

**MCHENRY COUNTY COLLEGE AND MCHENRY COUNTY COOPERATIVE FOR EMPLOYMENT EDUCATION
COURSE ARTICULATION AGREEMENT FOR
Elementary Algebra (MAT 095)
Intermediate Algebra (MAT 099)**

1. Beginning with graduating class of 2017, the following policies are in effect:
 - A. Completion of articulation classes with a grade of (A), (B), or (C), **and** (C- or better) in both semesters of geometry, then
 - Eligible to enroll in MAT 161, MAT 165, MAT 201 and exempt from the ALEKS math placement test
 - B. Completion of articulation classes with a grade of (A), (B), or (C), but did not meet the geometry requirement, then
 - Eligible to enroll in MAT 120 and/or MAT 150 and exempt from the ALEKS math placement test.

DISTRICT	DISTRICT COURSE TITLE
Alden-Hebron #19	Introduction to College Algebra
Cary Grove #155	391 College Algebra
Crystal Lake Central #155	391 College Algebra
Crystal Lake South #155	391 College Algebra
Harvard #50	MAT 095/MAT 099
Huntley # 158	Intermediate Algebra
McHenry East #156	Transitions to College Math
McHenry West #156	Transitions to College Math
Prairie Ridge #155	391 College Algebra
Woodstock HS #200	Introduction to College Algebra
Woodstock North #200	Introduction to College Algebra

Approved Programs: *MAT 095 and MAT 099 – Credit cannot be applied to a degree or certificate.*

2. Successful completion of MAT 095 and MAT 099 in high school meets the same requirements as if taken at MCC.
3. The student must be enrolled at MCC on the 10th day of the semester, within 27 months following high school graduation.
4. The college course covered by this articulated agreement is designed to lead to enrollment in one of the following credit bearing mathematics classes:
 - A. MAT 120 – General Education in Statistics
 - B. MAT 150 – Elements of Mathematics
 - C. MAT 161 – College Algebra
 - D. MAT 165 – College Algebra and Trigonometry
 - E. MAT 201 – Math Foundations for Elementary Education
5. This agreement is subject to review and renewal on a bi-annual basis or as needed.
6. A class roster (entered on a Math Articulation Excel spreadsheet) needs to be sent to McHenry County College immediately after the semester ends, via email to Julie Sherwood at jsherwood5066@mchenry.edu and Tony Capalbo at tcapalbo@mchenry.edu. Final exam test scores and final grades for the fall and spring semester must be included.