

Student Name______________________
G.Culbreth
Analytic Geometry A Syllabus
I am looking forward to having your child in Analytic Geometry this semester. I hope that your child will develop an appreciation for the importance of this subject matter.

Course Description
The focus of Analytic Geometry on the coordinate plane is organized into 6 critical areas. Transformations on the coordinate plane provide opportunities for the formal study of congruence and similarity. The study of similarity leads to an understanding of right triangle trigonometry and connects to quadratics through Pythagorean relationships. The study of circles uses similarity and congruence to develop basic theorems relating circles and lines. The need for extending the set of rational numbers arises and real and complex numbers are introduced so that all quadratic equations can be solved. Quadratic expressions, equations, and functions are developed; comparing their characteristics and behavior to those of linear and exponential relationships from Coordinate Algebra. Circles return with their quadratic algebraic representations on the coordinate plane. The link between probability and data is explored through conditional probability. The Mathematical Practice Standards apply throughout each course and, together with the content standards, prescribe that students experience mathematics as a coherent, useful, and logical subject that makes use of their ability to make sense of problem situations.

Textbook Information

There is one book used in this course entitled Georgia Analytic Geometry published by Houghton Mifflin Harcourt Publishing Company. Replacement cost for Georgia Analytic Geometry is $74.25. Additionally, each student will be assigned a calculator. The replacement cost for it is $14.00.

I want to take this opportunity to make you aware of my grading policy. Your child’s nine weeks’ grade will be calculated as follows:

· 40% Daily Average (homework, quizzes, projects)
· 60% Test Average
The semester average will be calculated as follows:

· 40% 1st Nine Weeks

· 40% 2nd Nine Weeks

· 20% Final Exam
Materials needed for class:

3 ring Binder with notebook paper

1 set of dividers (at least 8)

1 set of spiral index cards

If you have any questions, please feel free to contact me at (706) 253-1800. If you prefer, you may email me at gailculbreth@pickenscountyschools.org. Email is the best way to get in touch with me. I look forward to your child’s successful completion of this math course. Please fill out the information below and return to me.
I will be using a program which will allow me to send texts and emails to remind students of assignments. You may also subscribe to this as well if you would like. See the attached paper for directions.
Thank you,

Gail Culbreth
PARENT SIGNATURE:__
Name of parent or guardian (please print)___________________________
Home phone __________________Work/Cell Phone_________________
Email ___
