MATD 0385, Spring 2010. Test 2 – makeup work

First, I saw significant progress from many of you on the material from Test 1 that was included on this test. That’s good! But not everyone made enough progress. And it was clear from our class discussions that it isn’t a great idea for me to use class time to go over the material we have already covered. So I need to find another way to help you study it.

I am convinced that each of you in the class can learn the material in the first half of this course well enough to make a passing grade on a test on it. I want to help you do that.
This is mainly for students who made below 70 on Test 2. Those who made higher can ask me for the modifications that can be made for them.

A makeup test will be provided that has 80 points on it. So the maximum grade is 80. That test will be available from April 8-15. To be eligible to take it, you must do the following.

1. You must keep your original Test 2 and do not write anything else on it and then turn it in as described below.

2. On Monday, March 29, you must show me your original test with the first draft of a cover sheet that addresses each of these in the list below with a sentence or two about whether you still need to work on this topic and what problems from the homework or quizzes you will review for each of these items a. through i. You can also use this as a place to make notes about questions you have about this topic. (The numbers here are the test questions and the words are descriptions of that topic.)
a. 1&2. Exponential formulas and interpretations
b. 3 Linear formulas
c. 4 Conversion from a doubling formula to a growth factor formula. Also conversion between a growth factor and a percentage growth rate.

d. 5 Conversion from a percentage growth rate to a doubling time formula.

e. 6 Identifying the type of growth (linear or exponential), giving a reason for your choice, and giving a good estimate of a value in between two of the values in the table (geometric mean or arithmetic mean, as appropriate.)
f. 7 Linear and exponential growth: making tables, writing formulas, using formulas.

g. 8 & 9. Logic. Negations: shortened form including defining the letters used, DeMorgan’s laws and negations of “all” and “some” statements.

h. 10 Conditional statements: shortened form including defining the letters used, contrapositive, converse, inverse

i. 11& 12. Arguments: shortened form, identifying the type of argument and whether it is valid or invalid.

3. On Wed. Mar. 31, you must turn in your original test with your finished cover sheet of short descriptions of what you will do to learn each topic. I will keep these for several days. Make copies for yourself if you need copies.
4. On Wed. Apr. 7 you must turn in your correct solutions to each problem written on a blank copy of your test which I will give you. This includes any problems you got right on the test as well as those you made mistakes on. You are expected to get help from me before you turn this in if you are not able to figure out any of them. (Of course, if you obtain correct solutions without understanding them, then you will not be able to work the problems on the make-up test, so that will not be a good use of your time.) You must also give me a email address on the front of that test so that I can contact you about it if I need to do that before Monday, April 12.
5. Then take the make-up test in the Testing Center.
