 SEQ CHAPTER \h \r 1[image: image1.wmf]
English Program Services Information Item
Calculus 12

As you know we are piloting Calculus 12 in four schools throughout the province starting in February 2004. We anticipate full implementation in February 2005. This will require schools, planning to offer this non-core course next school year, to put Calculus 12 in their handbook this winter.

The course code for Calculus 12 is 008190. This number can be used by the four pilot schools this year as well as all schools implementing Calculus 12 in the 2004-2005 school year.

The student text, Calculus: Graphical, Numerical, Algebraic, and teachers’ resources for the pilot schools have been purchased and distributed to the schools involved. The student text and teachers’ resources for the implementation in the 2004–2005 school year will be purchased through the directed purchase process and distributed to schools when appropriate.

The following is a possible description that can be used in school registration handbooks.

This elective course develops the principles of Calculus through limits, areas, and instantaneous rates of change. The basic concepts of continuity, derivatives, limits, and integrals will be explored. Applications and problems will be used wherever possible. The course is designed for students who plan to continue their studies in a science, engineering, business, or technology field. The prerequisite for Calculus 12 is Pre-Calculus 12.
Please note: Calculus 12 is not a pre-requisite for any first year calculus course in Nova Scotia universities.

If you have any questions please contact Donna Karsten, Mathematics Consultant by phone at 902-424-5437 or by email at karstend@gov.ns.ca.

Ann Blackwood
Donna Karsten

Director
Mathematics Consultant

English Program Services
English Program Services

NS Department of Education
NS Department of Education

phone: (902) 424-5745
phone: (902) 424-5437

e-mail: blackwaa@gov.ns.ca
e-mail: karstend@gov.ns.ca

English Program Services: Calculus 12

 February, 2004

