RGHS Year Planner – Level 2 Mathematics 12MAA- 2015
	Week
	Date
	Topic
	Assessment and other Information

	Term 1

	1
	
	2.4 Apply trigonometric relationships in solving problems
	AS91259v2 INT – 3 CREDITS

	2
	
	
	

	3
	
	
	

	4
	
	
	

	5
	
	 2.9 Use Statistical methods to make an inference
	AS91264v2 INT – 4 CREDITS

	6
	
	
	(including Level 1 Literacy)

	7
	
	
	

	8
	
	
	

	9
	
	2.14 Apply systems of equations in solving problems
	 AS91269v2 INT – 2 CREDITS

	10
	
	
	

	Term 2

	1
	
	
	

	2
	
	2.6 Apply algebraic methods in solving problems
	AS 2.1 Apply coordinate geometry methods in
solving problems

	3
	
	AS91261v2 EXT – 4 CREDITS
	AS91256v2 INT – 2 CREDITS

	4
	
	
	

	5
	
	
	2.5 Apply network methods in solving problems

	6
	
	
	AS 91260v2 INT - 2 CREDITS

	7
	
	2.2 Apply graphical methods in solving problems
	

	8
	
	AS91257v2 INT – 4 CREDITS
	2.13 Investigate a situation involving elements of chance using a simulation

	9
	
	
	AS 91268v2 INT – 2 CREDITS

	10
	
	
	

	11
	
	2.7 Apply calculus methods in solving problems
	AS91262v2 EXT 5 CREDITS

	Term 3

	1
	
	
	

	2
	
	
	

	3
	
	
	

	4
	
	
	

	5
	
	2.12 Apply probability methods in solving problems
	AS91267v2 EXT 4 CREDITS

	6
	
	
	

	7
	
	 Exam revision
	

	8
	
	Preliminary Exams
	

	9
	
	2.12 Apply probability methods in solving problems(cont)
	

	10
	
	Prelim Probability
	

	Term 4

	1
	
	Exam Revision
	

	2
	
	
	

	3
	
	
	

	4
	
	
	

	5
	
	
	

	6
	
	Algebra Path
	Non Algebra Path

	7
	
	13 internal + 13 external
	15 internal + 9 external

	8
	
	
	*Option to withdraw from Calculus

	9
	
	
	2.8 Design a Questionnaire (3)

Course aims: To complete a course of Mathematics and Statistics which may lead on to further study of Statistics and/or Calculus at NCEA Level 3

A graphics calculator is essential for this course

All internal assessments are class-based tests

A further assessment opportunity is available for all internal assessments

The school’s assessment policies will apply in this course and a copy of these can be found in the student handbook

All assessments contribute to NCEA Level 1 Numeracy (10 credits) and U.E. Numeracy (10 credits at level 1 or above)

All standards assessed in this course are in the Statistics and Probability domain

All standards in this course contribute to the National Certificate in Mathematics Level 1 (requires 40 maths credits at level 1 or above) and also contribute to the National Certificate in Mathematics Level 2 (requires 40 maths credits at level 2 or above)
