


ST. THOMAS AQUINAS SECONDARY SCHOOL

25 Corporation Drive
Brampton ON, L6S 6A2
Phone: 905.791.1195

We believe that each one, created in the image and likeness of God, is called by name into the Dufferin-Peel community to realize the Ontario Catholic School Graduate Expectations to the fullest extent possible as we all journey from the early years to vocation.

COURSE OUTLINE

Department Name:	Mathematics
-------------------------	-------------

Course Name:	Grade 12 College and Apprenticeship Mathematics
Course Code and Section:	MAP4C1

Course Description:	
This course enables students to broaden their understanding of real-world applications of mathematics. Students will analyse data using statistical, methods; solve problems involving applications of geometry and trigonometry; simplify expressions; and solve equations. Students will reason mathematically and communicate their thinking as they solve multi-step problems. This course prepares students for college programs in areas such as business, health sciences, and human services, and for certain skilled trades.	
Prerequisite: MBF3C1 Foundations for College Mathematics, Grade 11, College Preparation	
Strand / Units	Catholic Graduate Expectations
1. Measurement and Geometry 2. Trigonometry 3. Two-Variable Statistics 4. Apply Data Management 5. Graphical Models 6. Algebraic Models 7. Annuities, Exponential Growth 8. Budgeting and Accommodation Costs	The course will help students address the Ontario Catholic School Graduate Expectations that they adopt a holistic approach to life by integrating learning from various subject areas and experience, including ... 1) A reflective and creative thinker who evaluates situations & solves problems. 2) A self-directed, responsible learner who sets appropriate goals and priorities in school, work and personal life, and applies effective communication, decision-making, problem-solving, and time management skills. 3) A collaborative contributor who achieves excellence, originality, and integrity in one's own work and supports these qualities in the work of others. 4) A responsible citizen who accepts accountability for one's own actions.

Assessment and Evaluation:

Category Weightings	Weight
Knowledge/Understanding	30
Thinking	20
Application	30
Communication	20

Final Summative Assessments	Grade Distribution
Term Work	70
Course Culminating	10
Exam	20