Math SYLLABUS (1st ~ 8th Grade, Advance, SAT/ACT)

Math -- 1st Grade

Prerequisite for this class

- 1. Kindergarteners or 1st graders in regular school
- 2. At least 5 years old

Duration of the class – 1 hour/week

Syllabus

- 1. Numeration (0 through 99)
- 2. Addition (2 digits; no renaming)
- 3. Subtraction (2 digits; no renaming)

Math -- 2nd Grade

Prerequisite for this class

- 1. Completed 1st grade math in Chinese School
- 2. 1st or 2nd graders in regular school

Duration of the class – 1 hour/week

Syllabus

- 1. Introduce simple number theory.
- 2. Addition (2 digits; with renaming)
- 3. Subtraction (2 digits; with renaming)
- 4. Multiplication (1 digit multiply by 1 digit and 2 digits multiply by 1 digit)
- 5. Division (1 digit divide by 1 digit and 2 digits divide by 1 digit)

Math - 3rd Grade

Prerequisite for this class

- 1. Completed 2nd grade math in Chinese School
- 2. 2nd or 3rd graders in regular school

Duration of the class – 1 hour/week

Syllabus

- 1. Introduce simple number theory.
- 2. Multiplication of multiple-digit numbers
- 3. Division of multiple-digit numbers
- 4. Mixed operations
- 5. Apply the basic number theory and operations of natural numbers to solve word problems
- 6. Introduce the concept of fractions and operations of fraction.
- 7. Introduce some basic concepts of plane Geometry such as Length, Area, and Volume.

Math – 4th Grade

Prerequisite for this class

- 1. Completed 3rd grade math in Chinese School
- 2. Honor 4th graders in math in regular school

Duration of the class – 1 hour/week

*Textbook:

PRE-ALGEBRA, Publisher: Holt, Rinehart and Winston, Inc., 1992 Authors:

Eugene D. Nichols, Bonnie H. Litwiller, and Paul A. Kennedy ISBN: 0030470684

Syllabus (from Chapter1 to Chapter8)

*Integers

- 1. Comparing and Ordering Integers
- 2. Adding Integers
- 3. Subtracting Integers
- 4. Multiplying Integers
- 5. Dividing Integers

*Variables and Expressions

- 1. Evaluating Expressions
- 2. Order of operations
- 3. Basic Properties and Mental Computation

- 4. Using the Distributive Property
- 5. Formulas: Perimeter, Area, and Average
- 6. Area Formulas: Parallelograms, Triangles, and trapezoids

*Equations and Problem Solving

- 1. Equations and Inequalities
- 2. Solving Equations
- 3. Solving Addition and Subtraction Equations
- 4. Solving Multiplication and Division Equations
- 5. Inverse Operations
- 6. Solving Multi-Step Equations
- 7. Translating Word Expressions
- 8. Problem Solving: Writing an Equation

*Rational Numbers

- 1. Factors and Multiples
- 2. Tests for Divisibility
- 3. Prime Numbers
- 4. Prime factorization
- 5. Exponents
- 6. LCM and GCF

*Fractions

- 1. Equivalent Fractions
- 2. Multiplying Fractions
- 3. Multiplying Mixed Numbers
- 4. Using Reciprocals to Solve Equations
- 5. Dividing Fractions and Mixed Numbers
- 6. Fractions with Like Denominators
- 7. Fractions with Unlike Denominators
- 8. Subtracting Mixed Numbers

*Probability

- 1. Ratio and Proportion
- 2. Ratio and Measurement
- 3. Probability
- 4. Independent and Dependent Events
- 5. Making Choices
- 6. Permutations

*Decimals

- 1. Rational Expressions
- 2. Rational Numbers
- 3. Decimals and Fractions
- 4. Repeating Decimals
- 5. Estimating Sums and Differences
- 6. Scientific Notation
- 7. Estimating Products and Quotients of Decimals

*Percent

- 1. The Meaning of Percent
- 2. Decimals and Percents
- 3. Estimating the percent of a Number
- 4. Finding the Percent of a Number
- 5. Interest
- 6. Discount
- 7. Solving Percent Equations and Proportions
- 8. Percent Increase and Decrease

Math - 5th Grade

Prerequisite for this class

- 1. Completed 4th grade math in Chinese School
- 2. Honor 5th graders in math in regular school

Duration of the class – 1 hour/week

*Textbook:

PRE-ALGEBRA, Publisher: Holt, Rinehart and Winston, Inc., 1992 Authors:

Eugene D. Nichols, Bonnie H. Litwiller, and Paul A. Kennedy ISBN: 0030470684

Syllabus (from Chapter 9 to Chapter 16)

*Analyzing Data

- 1. Misleading Graphs
- 2. Using Data from Graphs and tables
- 3. Measures of Central Tendency
- 4. Stem and Leaf Plots
- 5. Box and Whisker Plots

*The Number Line

- 1. The Set of Real Numbers
- 2. The addition Property of Inequality
- 3. The Multiplication Property of Inequality
- 4. Solving Inequalities
- 5. Conjunctions
- 6. Disjunction

*The Coordinate Plane

- 1. Coordinate Graphs
- 2. Graphing Linear Equations
- 3. The Standard Form of a linear Equation
- 4. The Slope of a Line
- 5. Graphing Equations and Inequalities
- 6. Translations

*Square Roots and Right Triangles

- 1. Square Roots
- 2. Using Square Roots
- 3. The Pythagorean Theorem
- 4. Similar triangles
- 5. The tangent Ratio

*Polynomials

- 1. Adding Polynomials
- 2. Subtracting Polynomials
- 3. Multiplying Binomials
- 4. Using the Distributive property
- 5. Special Products
- 6. Common factors
- 7. Factoring a trinomial

*Equations in Geometry

- 1. Angles and Angle Measures
- 2. Parallel and Perpendicular Lines
- 3. Triangles
- 4. Polygons
- 5. Circumference and Area
- 6. Circle Graphs

*Volume and Surface Area

- 1. Surface Area and Volume
- 2. Volume of a Rectangular Prism
- 3. Surface Area of a rectangular Prism
- 4. Volume of a Cylinder
- 5. Volume of a Pyramid
- 6. Volume of a Cone
- 7. Volume and Area of a Sphere

Math – 6th Grade

Prerequisite for this class

- 1. Completed 5th grade math in Chinese School
- 2. Honor 6th graders in math in regular school

Duration of the class – 1 hour/week

*Textbook:

ALGEBRA 1, Publisher: Holt, Rinehart and Winston, Inc., 1992 Authors: Eugene D. Nichols, Mervine L. Edwards, etc. ISBN :0030054192

Syllabus (from Chapter1 to Chapter8)

*Introduction to Algebra

- 1. Algebraic Expressions.
- 2. Grouping Symbols.
- 3. Exponents
- 4. Formulas from Geometry
- 5. The commutative and Associative Properties.
- 6. The distributive Property.
- 7. Combining Like Terms.

*Operations with Real Numbers

- 1. The Set of Real Numbers.
- 2. Opposites and Absolute Value.
- 3. Addition on a Number Line.
- 4. Adding Real Numbers.
- 5. Subtraction of Real Numbers.
- 6. Multiplication of Real Numbers.
- 7. Division of Real Numbers.
- 8. Mixed Operations.
- 9. Like Terms.
- 10. Removing Parentheses.

*Solving Equations

- 1. Solving Equations by Adding or Subtracting or by Multiplying or Dividing.
- 2. Using two properties of Equality.
- 3. Equations with variable on both sides.
- 4. Equation with Parentheses.
- 5. Problem Solving.

*Applying Equations

- 1. Translating English to Algebra.
- 2. Problem solving: Two or more Numbers, Consecutive Integer Problems, Perimeter and Angle Measure.
- 3. Equations with Fractions, with Decimals.
- 4. Percent Problems.

*Inequalities and Absolute Value

- 1. The Addition, Subtraction, Multiplication and Division Properties of Inequalities.
- 2. Conjunction and Disjunction.
- 3. Combining Inequalities.
- 4. Problem Solving.
- 5. Equations and Inequalities with Absolute Value.

*Powers and Polynomials

- 1. Multiplying Monomials.
- 2. Powers of Monomials.
- 3. Dividing Monomials.
- 4. Negative Exponents.
- 5. Scientific Notation.
- 6. Simplifying Polynomials.
- 7. Addition, subtraction and Multiplication of Polynomials.

*Factoring Polynomials

1. Introduction of Factoring.

- 2. Greatest Common Monomial Factor.
- 3. Factoring Trinomials.
- 4. Combined Types of Factoring.
- 5. Solving Quadratic Equations by Factoring.
- 6. Problem solving.

*Rational Expressions

- 1. Simplifying Rational Expressions.
- 2. Multiplying and Dividing Rational Expressions.
- 3. Adding and Subtracting Rational Expressions.
- 4. Dividing Polynomials.
- 5. Complex Rational Expressions.

Math – 7th Grade

Prerequisite for this class

- 1. Completed 6th grade math in Chinese School
- 2. Honor 7th graders in math in regular school

Duration of the class – 1 hour/week

*Textbook:

ALGEBRA 1, Publisher: Holt, Rinehart and Winston, Inc., 1992 Authors: Eugene D. Nichols, Mervine L. Edwards, etc. ISBN :0030054192

Syllabus (from Chapter 9 to Chapter 16)

*Applying Rational Expressions

- 1. Rational Equations
- 2. Ratios and Proportions
- 3. Literal Equations
- 4. Problem Solving: Motion Problems
- 5. Problem Solving: Work Problems
- 6. Dimensional Analysis

*Relations, Functions, and Variations

- 1. Coordinates of Points in a Plane
- 2. Relations and Functions
- 3. Values of a Function
- 4. Equations with Two Variables
- 5. Graphing Linear Equations
- 6. Direct Variation
- 7. Inverse Variation

*Analytic Geometry

- 1. Slope of a Line
- 2. Equation of a Line: Point-Slope Form
- 3. Equation of a Line: Slope-Intercept Form
- 4. Line Relationships
- 5. Graphing Linear Inequalities

*Systems of Linear Equations

- 1. Systems of Equations-Graphing
- 2. The Substitution Method
- 3. Problem Solving: Using two Variables
- 4. The Addition Method
- 5. The Multiplication with Addition Method
- 6. Problem Solving: Digit problems
- 7. Problem Solving: Age Problems
- 8. Problem Solving: Coin and Mixture problems
- 9. Problem Solving: Motion Problems
- 10. Systems of Inequalities

*Radicals

- 1. Rational Numbers and Irrational numbers
- 2. Square Roots

- 3. Approximating Square Roots
- 4. The Pythagorean Theorem
- 5. Simplifying Radicals
- 6. Adding and Subtracting Radicals
- 7. Multiplying Radicals
- 8. Dividing radicals
- 9. Radical Equations

*Quadratic Equations and Functions

- 1. The Square Root Property
- 2. Completing the Square
- 3. The Quadratic Formula
- 4. Choosing a Method of Solution
- 5. Problem Solving: Quadratic Equations and Geometry
- 6. Quadratic Functions
- 7. Quadratic Functions and the Discriminate

*Trigonometry

- 1. Similar Triangles
- 2. Trigonometric Ratios
- 3. Trigonometric Tables
- 4. Right-Triangle Solutions
- 5. Problem Solving: Applying Trigonometry

*Probability and Statistics

- 1. Probability of an Event
- 2. Probability: Compound Events
- 3. Mean, Median, and Mode
- 4. Statistical Graphs
- 5. Range and Standard Deviation

Math – 8th Grade

Prerequisite for this class

- 1. Completed 7th grade math in Chinese School
- 2. Honor 8th graders in math in regular school

Duration of the class – 1 hour/week

*Textbook:

ALGEBRA 2, Publisher: Holt, Rinehart and Winston, Inc., 2004 Authors: James E. Schultz, Wade Ellis, Jr., Kathleen A. Hollowell, Paul A. Kennedy.

ISBN :0030700442

Syllabus (from Chapter1 to Chapter7)

*Data and Linear Representations

- 1. Tables and Graphs of Linear Equations
- 2. Slopes and Intercepts
- 3. Linear Equations in Two Variables
- 4. Direct Variation and Proportion
- 5. Scatter Plots and Least-Squares Lines
- 6. Introduction to Solving Equations
- 7. Introduction to Solving Inequalities
- 8. Solving Absolute-Value Equations and Inequalities

*Numbers and Functions

- 1. Operations with Numbers
- 2. Properties of Exponents
- 3. Introduction to Functions
- 4. Operations with Functions
- 5. Inverses of Functions
- 6. Special Functions
- 7. A Preview of Transformation

*Systems of Linear Equations & Inequalities

1. Solving Systems by Graphing or Substitution

- 2. Solving Systems by Elimination
- 3. Linear Inequalities in Two Variables
- 4. Systems of Linear Inequalities
- 5. Linear Programming
- 6. Parametric Equations

*Matrices

- 1. Using Matrices to Represent Data
- 2. Matrix Multiplication
- 3. The Inverse of a Matrix
- 4. Solving Systems with Matrix Equations
- 5. Using Matrix Row Operations

*Quadratic Functions

- 1. Introduction to Ouadratic Functions
- 2. Introduction to Solving Quadratic Equations
- 3. Factoring Quadratic Expressions
- 4. Completing the Square
- 5. The Quadratic Formula
- 6. Quadratic Equations and Complex Numbers
- 7. Curve Fitting with Quadratic Models
- 8. Solving Quadratic Inequalities

*Exponential and Logarithmic Functions

- 1. Exponential Growth and Decay
- 2. Exponential Functions
- 3. Logarithmic Functions
- 4. Properties of Logarithmic Functions
- 5. Applications of Common Logarithms
- 6. The Natural Base, e
- 7. Solving Equations and Modeling

*Polynomial Functions

- 1. An Introduction to Polynomials
- 2. Polynomial Functions and Their Graphs
- 3. Products and Factors of Polynomials
- 4. Solving Polynomial Functions
- 5. Zeros of Polynomial Functions

Advance Math - Algebra II & Intro to Geometry

Prerequisite for this class

- 1. Completed 8th grade math in Chinese School
- 2. Honor 8th graders or higher in math in regular school

Duration of the class -1.5 hour/week

*Textbook:

ALGEBRA 2, Publisher: Holt, Rinehart and Winston, Inc., 2004 Authors:

James E. Schultz, Wade Ellis, Jr., Kathleen A. Hollowell, Paul A. Kennedy. ISBN: 0030700442

GEOMETRY, Publisher: McDougal Littell and Company, 1991 Copyright, 1997 impression,

Authors: Richard Rhoad, George Milauskas, Robert Whipple. ISBN: 0-86609-965-4

Syllabus (ALGEBRA 2: from Chapter8 to Chapter14)

*Rational Functions & Radical Functions

- 1. Inverse, Joint, and Combined Variation
- 2. Rational Functions and Their Graphs
- 3. Multiplying and Dividing Rational Expressions
- 4. Adding and Subtracting Rational Expressions
- 5. Solving Rational Equations and Inequalities
- 6. Radical Expressions and Radical Functions
- 7. Simplifying Radical Expressions
- 8. Solving Radical Equations and Inequalities

*Conic Sections

- 1. Introduction to Conic Sections
- 2. Parabolas
- 3. Circles
- 4. Ellipses
- 5. Hyperbolas
- 6. Solving Nonlinear Systems

*Discrete Mathematics: Counting Principles and Probability

- 1. Introduction to Probability
- 2. Permutations
- 3. Combinations
- 4. Using Addition with Probability
- 5. Independent Events
- 6. Dependent Events and Conditional Probability
- 7. Experimental Probability and Simulation

*Discrete Mathematics: Series and Patterns

- 1. Sequences and Series
- 2. Arithmetic Sequences
- 3. Arithmetic Series
- 4. Geometric Sequences
- 5. Geometric Series and Mathematical Induction
- 6. Infinite Geometric Series
- 7. Pascal's Triangle
- 8. The Binomial Theorem

*Discrete Mathematics: Statistics

- 1. Measures of Central Tendency
- 2. Stem-and-Leaf Plots, Histograms, and Circle Graphs
- 3. Box-and-Whisker Plots
- 4. Measures of Dispersion
- 5. Binomial Distributions
- 6. Normal Distributions

*Trigonometric Functions

- 1. Right-Triangle Trigonometry
- 2. Angles of Rotation
- 3. Trigonometric Functions of Any Angle
- 4. Radian Measure and Arc Length
- 5. Graphing Trigonometric Functions
- 6. Inverse of Trigonometric Functions

*Further Topics in Trigonometry

- 1. The Law of Sines
- 2. The Law of Cosines
- 3. Fundamental Trigonometric Identities
- 4. Sum and Difference Identities
- 5. Double-Angle and Half-Angle Identities
- 6. Solving Trigonometric Equations

Syllabus (GEOMETRY: from Chapter1 to Chapter6 or more depend on students' level)

*Exploring Geometry

- 1. Basic terms
- 2. Length and angles measurement
- 3. Co-linearity, parallel and perpendicular
- 4. Compliment and supplement angles, vertical angles

*Reasoning in Geometry

- 1. Paragraph prove and 2-column prove
- 2. Definitions, postulates, theorems
- 3. Deductive structure, logic statement, reverse, inverse, contra-positive and alternate prove

- 4. Addition, subtraction, multiplication and division properties
- 5. Transitive and substitute properties

*Triangle Congruence

- 1. Three basic ways to prove triangle congruence
- 2. CPCTC
- 3. Types of triangles, angle-side theorems, HL postulate

*lines in a plane

- 1. Equal-distance theorem
- 2. Indirect prove
- 3. Parallel lines

* Parallels and Polygons

- 1. Introduction to polygons
- 2. Properties of quadrilaterals
- 3. Parallelogram and other special quadrilaterals: definitions and prove
- 4. More theorems for triangles
- 5. Polygons and regular polygons

*lines and planes in space

- 1. Three-dimensional figures
- 2. Lines perpendicular to a plane: definition and prove
- 3. Basics of parallel planes

* Similar triangles and misc.

- 1. Similar triangles
- 2. Pythagorean Theorem
- 3. Areas and volumes
- 4. Basic of Coordinate Geometry

Math - SAT / ACT

- . Prerequisite for this class
- 1. Completed 8th grade math in Chinese School
- 2. 8th or higher graders in regular school
- . **Duration of the class** -2 hour/week