

T-104
2022

Course Specification

Course Title: Business Math
Course Code: BA1101
Program: BUSINESS ADMINISTRATION
Department: BUSINESS ADMINISTRATION
College: COLLEGE OF BUSINESS
Institution: UMM AL-QURA UNIVERSITY
Version: 2
Last Revision Date: 5/2/2023

Table of Contents:

Content		Page
A. General Information about the course		3
1. Teaching mode (mark all that apply)		3
2. Contact Hours (based on the academic semester)		3
B. Course Learning Outcomes (CLOs), Teaching Strategies and Assessment Methods		4
C. Course Content		5
D. Student Assessment Activities		6
E. Learning Resources and Facilities		6
1. References and Learning Resources		6
2. Required Facilities and Equipment		6
F. Assessment of Course Quality		6
F. Assessment of Course Quality		6
Assessment Areas/Issues	Assessor	Assessment Methods
Effectiveness of teaching	Chair, Students, External Stakeholders and quality Department and quality committee	Open discussions with students Anonymous surveys
Effectiveness of students assessment	Chair, Students, External Stakeholders and quality Department and quality committee	Checking marking by students themselves if possible

			Using the help of other members in reviewing assignments/exams
Quality of learning resources		Chair, Students, External Stakeholders and quality Department and quality committee	Review of course portfolios Instructor assessment students
The extent to which CLOs have been achieved		Chair, Students, External Stakeholders and quality Department and quality committee	Course specifications periodically reviewed the departmental level Courses are updated periodically and compared to the benchmark standards
Other			
<p>Assessor (Students, Faculty, Program Leaders, Peer Reviewer, Others (specify))</p> <p>Assessment Methods (Direct, Indirect)</p>			

A. General information about the course:

Course Identification	
1. Credit hours:	4
2. Course type	
a.	University <input type="checkbox"/> College <input type="checkbox"/> Department <input checked="" type="checkbox"/> Track <input type="checkbox"/> Others <input type="checkbox"/>
b.	Required <input checked="" type="checkbox"/> Elective <input type="checkbox"/>
3. Level/year at which this course is offered: level 1	2 ND
4. Course general Description This course covers the mathematical processes and techniques currently used in the fields of business and finance. It includes a review of basic business math skills with particular emphasis on percentages, discounts, basic financial equations, basic statistics, trade and cash discounts, simple return, compound return, annuities, etc. This course is designed to prepare students for the mathematical and analytical applications required in subsequent business courses.	
5. Pre-requirements for this course (if any):	
6. Co- requirements for this course (if any):	
7. Course Main Objective(s) At the end of the course the student will be able to:	
1. Apply mathematical skill to business applications	
2. Solve business problems stated in words that involve simple algebra	
3. Calculate percentages, discounts, taxes and loans	
4. Identify, graph and interpret linear relationships	
5. Select and use appropriate formulae to solve problems involving simple/compound return.	
6. Demonstrate proficiency in use of the calculator	

1. Teaching mode (mark all that apply)

No	Mode of Instruction	Contact Hours	Percentage
1.	Traditional classroom	40	100%
2.	E-learning		
3.	Hybrid <ul style="list-style-type: none"> • Traditional classroom • E-learning 		
4.	Distance learning		

2. Contact Hours (based on the academic semester)

No	Activity	Contact Hours
1.	Lectures	40
2.	Laboratory/Studio	
3.	Field	
4.	Tutorial	
5.	Others (specify)	
	Total	40

B. Course Learning Outcomes (CLOs), Teaching Strategies and Assessment Methods

Code	Course Learning Outcomes	Code of CLOs aligned with program	Teaching Strategies	Assessment Methods
1.0	Knowledge and understanding			
1.1	Select appropriate formulae to solve problems involving simple/compound return	K2	LECTURES, EXAMPLES, QUIZZES	QUIZZES, NUMERICALS AND EXAMS
1.2	Identify, graph and interpret linear relationships	K4	LECTURES, EXAMPLES, QUIZZES	QUIZZES, NUMERICALS AND EXAMS
...				
2.0	Skills			
2.1	Apply mathematical skill to business applications	S1	LECTURES, EXAMPLES, QUIZZES	QUIZZES, NUMERICALS AND EXAMS
2.2	Solve business problems stated in words that involve simple algebra	S1	LECTURES, EXAMPLES, QUIZZES	QUIZZES, NUMERICALS AND EXAMS
2.3	Demonstrate proficiency in use of the calculator	S5	LECTURES, EXAMPLES, QUIZZES	QUIZZES, NUMERICALS AND EXAMS
3.0	Values, autonomy, and responsibility			

Code	Course Learning Outcomes	Code of CLOs aligned with program	Teaching Strategies	Assessment Methods
3.1	Demonstrate meaningful dialogues and the acceptance of others' opinions	V2	Divide students in groups and change the leadership of groups each period	Assess each group achievements
3.2	Islamic values such as tolerance, cooperation, Self-evaluation and accept criticism from others	V3	Divide students in groups and change the leadership of groups each period	Group members evaluate the group leader.
...				

C. Course Content

No	List of Topics	Contact Hours
1.	Ice-breaking & Course Introduction	4
2.	Introduction, Course Overview, Introduction to Business Math	4
---	Chapter 1: Review of Whole Numbers and Integers	8
	Chapter 2: Review of Fractions	4
	Chapter 3: Decimals	4
	Chapter 4: Equations I	4
	Chapter 5: Equations II	4
	Chapter 6: Percent	8
	Chapter 7: Trade and Cash Discounts	8
	Chapter 8 Markup and Markdown	8
Total		60

D. Students Assessment Activities

NO	Assessment task*	Week Due	Percentage of Total Assessment Score
1	Homework	Each week	20%
2	Quiz 1	Week 3	5%
4	Mid term	Week 8	25%
5	Quiz 2	Week 10	5%
7	Final exam	Week 16	45%

*Assessment task (i.e., written test, oral test, oral presentation, group project, essay, etc.)

E. Learning Resources and Facilities

1. References and Learning Resources

Essential References	Business Maths" 9th Edition — C. Cleaves, M. Hobbs, J. Noble
Supportive References	
Electronic Materials	Blackboard
Other Learning Materials	

2. Required Facilities and equipment

Items	Resources
facilities (Classrooms, laboratories, exhibition rooms, simulation rooms, etc.)	classroom has suitable number of seats
Technology equipment (projector, smart board, software)	Smart Board, LCD projector, Blackboard/LMS access, e-podium
Other equipment (depending on the nature of the specialty)	

F. Assessment of Course Quality

Assessment Areas/Issues	Assessor	Assessment Methods
Effectiveness of teaching	Chair, Students, External Stakeholders	Open discussions with the students Anonymous surveys

Assessment Areas/Issues	Assessor	Assessment Methods
	Department and quality committee	
Effectiveness of students assessment	Chair, Students, External Stakeholders Department and quality committee	Checking marking by the students themselves if it's possible Using the help of other members in reviewing the assignments/exams
Quality of learning resources	Chair, Students, External Stakeholders Department and quality committee	Review of course portfolios Instructor assessment by students
The extent to which CLOs have been achieved	Chair, Students, External Stakeholders Department and quality committee	Course specifications are periodically reviewed at the departmental level. Courses are updated periodically and compared to the benchmark standards.
Other		

Assessor (Students, Faculty, Program Leaders, Peer Reviewer, Others (specify))

Assessment Methods (Direct, Indirect)

G. Specification Approval Data

COUNCIL /COMMITTEE	BA DEPARTMENT
REFERENCE NO.	
DATE	28/01/2023

