Applied Algebra B

A Curriculum for EFL 6 Adult Learners

June 2008

Revised May 2009

Co-Authors and Editors:

Ann Marie Barter, Maine Department of Education

Claudette Dupee, Sanford Community Adult Education

Steve Gannaway, Sanford Community Adult Education

Pam Meader, Portland Adult Education

Questions regarding this document should be directed to Andy McMahan at andy.mcmahan@maine.gov

or Ann Marie Barter at annmarie.barter@maine.gov.

Applied Algebra B

Table of Contents:
Page 1:
Cover Page

Page 2:
Table of Contents

Page 3:
Curriculum and Content Outline

Page: 4:
How to Use the Curriculum Document

Pages 5:
Resources and Recommended Texts

Pages 6-15:
Curriculum

Pages 16-77:
Appendix
Applied Algebra B

EFL: NRS Level 6

Standards:

MLR: D. Algebra – Performance Indicators 9-D 1, 9-D 2 and 9-D 4
EFF: Use Math to Solve Problems and Communicate

EFF: Solve Problems and Make Decisions
EFF: Use Information and Communications Technology

Objectives:
1) Learners will be able to categorize various linear and non linear graphs by rate of change and shape of graph as applied to real life situations.

2) Learners will be able to analyze equations and inequalities to make predictions as applied to real life applications.

3) Learners will be able to utilize appropriate technology tools in order to accurately enter algebraic expressions and interpret results in authentic applications.

4) Learners will be able to choose the appropriate method and tools for expressing mathematical results.
Format: Unit-based
Curriculum is built around three main units: Linear Equations, Solving Systems of Equations/Inequalities, and Non-linear Equations.
Appendix includes recommended texts and resources to support instruction.

Curriculum has standards and performance indicators identified next to learning activities.
Content:

· Introduction to linear vs non linear situations

· Linear equations and slope

· Linear equations and slope intercept formula

· Using technology for slope intercept

· Solving systems of equations and inequalities

· Exponential equations

· Adding, subtracting and multiplying polynomials

· Factoring and graphing quadratic equations

How to Use the Curriculum Document – A Guide for Instructors

This curriculum is designed to match the needs of your learners with your teaching style in a way that addresses standards-based instruction. The following guide is intended to help you better understand how the designers of this curriculum envision its use.

1) Print out all the pages of the document and organize the sections of the curriculum into a user-friendly format (a three-ring binder divided into Resources, Curriculum, and Appendix works well).

2) Read each section carefully, paying particular attention to the pages just before the actual curriculum that inform you about the curriculum (Pp 6-8).

3) Consult the pre-requisite knowledge and skills of the instructor section on Page 6. Having these skills will ensure successful implementation of the curriculum. See #9 for suggestions.

4) If it is your responsibility to conduct standardized learner assessments (CASAS or ACCUPLACER), it is recommended that you do this PRIOR to placement into this course and not during class time.

5) Familiarize yourself with the standards and objectives of the course because in a standards-based curriculum these are your instructional and assessment targets.

6) Review Resources and Appendix to select appropriate texts and materials for use in class. You may decide to use authentic materials exclusively or select a course text and then supplement with additional selections. You may have a different learning style inventory or goal sheet that you are comfortable using. The curriculum is meant to be a flexible document and substitutions are encouraged as long as the materials used are adult-friendly AND meet the criteria for EFL 6 math levels.

7) Decide how you prefer to spend the first 3-6 hours of instruction – do you focus exclusively on assessing prior knowledge and goal-setting to get to know the learners better or do you embed those activities in the first unit in order to start with instruction? There is no right or wrong way as long as you don’t eliminate any portion of the curriculum.

8) Write your lesson plans. Determine how much time you will allot to each unit and/or activity, how much time will be devoted to specific skill-building, and what activities will be done outside of class.

9) Seek professional development on any aspect of the curriculum that is unfamiliar to you. Although most instructions are included in the appendix, there are on-line courses, websites, books, and Department of Education-sponsored learning opportunities to support your use of this curriculum.

10) Have fun! Learners and Instructors who have experienced this curriculum loved it.

Notes:

· The curriculum is a guideline that can be easily adapted to suit you and your learners’ needs.

· To insure the integrity of the level, it is critical that materials and/or activities that are modified continue to meet the criteria of the NRS descriptors.

· Do not eliminate any portion of the curriculum – doing this compromises the learners’ opportunity to meet standards and demonstrate mastery through the learning activities and assessments.

· The standards and/or performance indicators addressed in each part of the curriculum are printed in the column to the left of the learning activities for each unit and assessment activity.

Applied Algebra B – EFL 6
Course Resources

Copyright note: It is legal under the “fair use” doctrine of copyright law to copy a portion of a copyrighted text for non-profit educational use. The law does not specify what quantity of the whole text is permissible.

*An asterisk indicates strongly recommended.

Prior Knowledge and Learning Style Inventory Pre-Assessment Resources:

*Help Yourself: How to take advantage of your learning styles by Gail Sonbuchner, New Readers Press

Learning Style Websites:

http://www.engr.ncsu.edu/learningstyles/ilsweb.html
http://www.rrcc-online.com/~psych/LSInventory.html
http://www.metamath.com/lsweb/dvclearn.htm
Course Resources:

*Annenberg/CPB Course Guide. Learning Math: Patterns, Functions, and Algebra. S. Burlington, VT: WGBH Educational Foundation, 2001.

Bello, Ignacio. Introductory Algebra: A Real-World Approach, 2nd edition. New York, McGraw-Hill: Higher Education, 2006.

Davies, Anne. Making Classroom Assessment Work. ASCD, 2006.

Larson, Ron; Boswell, Laurie; Kanold, Timothy D., Stiff, Lee. Algebra 1. Boston: McDougal Littell, 2007.

Meader, Pam and Storer, Judy. Hands On Math: Algebra. Portland, Maine: J. Weston Walch, 2000.

*Schmitt, Mary Jane; Steinback, Myriam; Donovan, Tricia; Marth Merson. EMPower: Seeking Patterns, Building Rules: Algebraic Thinking. Emeryville, CA: Key Curriculum Press, 2005.

Math-Zone. www.mathzone.com. Instructor’s Access Kit. Mc-Graw Hill: Higher Education, 2005.

www.classzone.com for extra practice

Virtual math manipulatives: http://www2.edc.org/mistm/
Memberships:

Adult Numeracy Network: membership forms can be downloaded at www.literacynet.org/ann
National Council of Instructors of Mathematics: you can join online at www.nctm.org
ATOMIM: Association of Teachers of Mathematics in Maine: http://members.aceweb.com/bowdish/atomim/
Authentic Materials

Strongly Recommended Resources
Newspapers

Scientific calculator (graphing

Magazines

calculator preferred)

Reports (workplace)

Access to Microsoft Office Excel

Maps

EFL 6 Applied Algebra B

This curriculum was designed to be used with adult learners who are functioning at the end of NRS level 6. It is intended to provide the opportunity for learners to earn a high school diploma credit in Math and/or be a foundation-building course for learners who are college-bound. It would serve equally well as a high school diploma elective credit or as a course for any learner identified as working at this level whose goal is to improve his/her math skills. The estimated duration of this course is 45-60 hours.

Pre-requisite knowledge and skills necessary for the learner to be successful in this course:

· Mastery of NRS level 6 skill descriptors

Learners can already perform all four basic math operations with whole numbers, decimals and fractions, can determine correct math operations for solving word problems, can convert fractions, decimals and percents, can read basic graphs, charts and multi-step diagrams, and can interpret and solve simple algebraic equations. Learners can make mathematical estimates of time and space and can apply principles of geometry to measure angles, lines, and surfaces and can use common software and learn new software applications.

· CASAS score of 245 or higher as measured on the Life and Work Series of the Math test OR ACCUPLACER scores of 60 or higher on Arithmetic AND 41 or above on El. Algebra.

· Mastery of Performance Level Three or higher on the EFF Use Information and Communications Technology Performance Continuum

Learners can determine the purpose for using information and communications technology and select the technology tool(s) and resources appropriate for the added purpose. They can apply technological knowledge, skills, and strategies to use technology tool(s) and resources to locate, process, or communicate information and monitor own ability to use the tool(s) and resources and their effectiveness in achieving the purpose, and, if needed, adjust strategies to overcome barriers to achieving goals.
Pre-requisite knowledge and skills for the instructor to successfully implement this curriculum:

· Understanding of adult learning theory and evidence-based math instructional practices

· Working knowledge of NRS level descriptors, EFF standards and MLR standards

· Willingness to partner with learners in an inquiry-based, learner-centered approach to instruction

· Familiarity with formative assessment and portfolio assessment

· Basic familiarity with using a spreadsheet software program (such as Microsoft Excel), navigating the internet, and accessing quality sites

This course primarily focuses on strengthening the algebraic knowledge of learners through hands-on activities and real-life applications. It is a unit-based course with choices for the instructor and adult learners throughout the curriculum. The learning activities strengthen the learner’s conceptual understanding (the “why”) of algebraic content. This course is offered to be used as designed or to serve as a model of a course curriculum that meets the criteria of the Curriculum Framework Rubric and aligns to Maine Learning Results, Equipped for the Future Standards and NRS Level 6 descriptors. The developers of this curriculum recommend following the sequence of instructional activities in the order given to provide scaffolding for the learners in the course.

This course addresses and assesses the following Maine Learning Results Standards (revised 2007):

D. ALGEBRA: Learners use symbols to represent or model quantities, patterns and relationships and use symbolic manipulation to evaluate expressions and solve equations. Learners solve problems using symbols, tables, graphs and verbal rules choosing the most effective representation and converting among representations.

9-D.1 Performance Indicator: Learners understand and use polynomials and expressions with rational exponents.
9-D.2 Performance Indicator: Learners solve families of equations and inequalities.

9-D.4 Performance Indicator: Learners understand and interpret the characteristics of functions using graphs, tables and algebraic techniques.

This course addresses and assesses the following Equipped for the Future Standards:

Use Math to Solve Problems and Communicate

· Understand, interpret, and work with pictures, numbers, and symbolic information.

· Apply knowledge of mathematical concepts and procedures to figure out how to answer a question, solve a problem, make a prediction, or carry out a task that has a mathematical dimension.

· Define and select data to be used in solving the problem.

· Determine the degree of precision required by the situation.

· Solve problem using appropriate quantitative procedures and verify that the results are reasonable.

· Communicate results using a variety of mathematical representations, including graphs, charts, tables and algebraic models.

Solve Problems and Make Decisions

· Anticipate or identify problems.

· Use information from diverse sources to arrive at a clearer understanding of the problem and its root causes.

· Generate alternative solutions.

· Evaluate strengths and weaknesses of alternatives, including potential risks and benefits and short- and long-term consequences.

· Select alternative that is most appropriate to goal, context, and available resources.

· Establish criteria for evaluating effectiveness of solution or decision.
Use Information and Communications Technology:

· Use computers and other electronic tools to acquire, process, and manage information.

· Use electronic tools to learn and practice skills.

· Use the Internet to explore topics, gather information, and communicate.
** Please note that while other standards and performance indicators will be addressed in this curriculum, the focus for instruction and assessment will be on the identified standards and performance indicators.

Articulated Learning Outcomes/Objectives for this course:

1) Learners will be able to categorize various linear and non linear graphs by rate of change and shape of graph as applied to real life situations.

2) Learners will be able to analyze equations and inequalities to make predictions as applied to real life applications.

3) Learners will be able to utilize appropriate technology tools in order to accurately enter algebraic expressions and interpret results in authentic applications.

4) Learners will be able to choose the appropriate method and tools for expressing mathematical results.
Proposed Course Curriculum for EFL 6 Applied Algebra B – 45-60 hours of Instruction

	
	3-6 hours Assess Prior Knowledge, Conduct Learning Style Inventory, Develop Problem Solving Strategies, Icebreakers, Team Building Activities, Goal-Setting

Prior Knowledge Assessment: Administer math inventory to show that learners have solid understanding of order of operations, distributive property, evaluating expressions, and solving equations. (Appendix Item 1) AND give learners essential questions for this course and have them answer in writing. (Appendix Item 2)

Make clear to learners that they will be asked to fully answer these questions, with examples, again at the end of the course.

The learners’ essential questions for this course are:

1) Why is knowledge of trigonometric functions important?

2) How can change be illustrated using algebraic functions and in what ways can the change be communicated?

3) What are different ways to illustrate mathematical results and why is it important to choose an appropriate representation?

Learning Style Inventory: Help Yourself or online inventory

of instructor’s choosing. Websites provided in Appendix Item 3.
Goal-Setting: SMART worksheet and goal plans in Appendix Items 4-6.

	MLR Algebra

9-D.2

Solve families of equations and inequalities.

MLR Algebra

 9-D.4
Understand and interpret the characteristics of functions using graphs, tables and algebraic techniques.

Use Math to Solve Problems and Communicate

All components of the standard.

Solve Problems and Make Decisions

All components of the standard.
Use Information and Communications Technology

All components of the standard.
	12-15 hours Unit One –Linear Equations

Establishing learners’ background knowledge activates prior knowledge for the learner and informs the instructor what skills need to be addressed in lesson planning. It is important to find out if learners know how to graph on paper, how to graph with a graphing calculator and/or how to graph using EXCEL. If not, direct teaching instruction is needed. By the end of this unit, learners will be able to collect data, use the data to estimate line of best fit using slope and intercept and use a graphing calculator or EXCEL to find the line of best fit. In addition, learners will be able to predict outcomes within and beyond the data collected.

Suggested sequence of learning activities:

Linear equations

A. Slope
· Engage learners in a discussion of their understanding of what slope is.

1. Have learners list examples that illustrate slope to them. (i.e. ski slope, stairs, ramps, etc.)

2. Ask learners to list the characteristics of slope (i.e. steepness, rate of change, example bunny slope versus expert trail, length of ramp, pitch of roof).

3. Provide direct instruction of rise over run for learner understanding of rate of change and steepness of slope.

4. Do a formative assessment of learners’ understanding of

 rate of change and its relationship to slope. If learners

 need further instructions, see Appendix Item 7 for slope

 applications sheet.

· Provide direct instruction on calculating slope using rise over run. Learners discover how slope is found from a graph (right triangle method). Using a data table, calculate the change in y over the change in x and from the slope formula. (see Appendix Item 8 for three ways to find slope)

B. Slope-Intercept Formula

· Engage learners in a discussion about the relationship between a graph and an equation.

1. Show examples of graphs and their equations. Ask learners to share observations (i.e. should look at y-intercepts, slopes (pos/neg) steepness and see how these relate to the slope-intercept equation.

2. Have learners do an activity to discover slope and intercept. See Appendix Item 9 for graphing calculator lab on slope.

3. Provide direct instruction on slope-intercept formula to relate that m is the slope and b is the y intercept.

4. Have learners do activity to reinforce learning and understand the slope intercept formula. See Appendix Item 10 for lab activity (letter T) or Slope as Rate in Algebra, J W Walch p.72.

· Learners practice slope-intercept formula. (From graph to formula, formula to graph, putting equation in slope-intercept form)

· Assess and repeat above steps as necessary.

· Using Scatter Plots, provide direct instruction on estimating line of best fit and finding the equation of the line. In addition, learners will make predictions within and beyond the data. (See Appendix Items 11 & 12 for Scatter Plots and Graphing labs)

C. Using technology for slope-intercept
If graphing calculators and computers are available, both should be used for the activities below. If graphing calculators are not available, make sure learners can use EXCEL. (See Appendix Item 13 for instructions)

· If graphing calculators are available, provide direct instruction for learners to be able to graph from an equation in slope-intercept form.
· Provide direct instruction on inputting linear ordered pairs to graph a line using EXCEL and/or graphing calculators.

· Using both linear and scatter plot data, provide instruction on how to find the line of best fit, its equation, and its correlation coefficient in EXCEL and/or with graphing calculators.

· Learners will determine if their data has a strong correlation by looking at the correlation coefficient. (Close to 1 or -1 implies a strong correlation; close to 0 is no correlation.)

	MLR Algebra

9-D.2

Solve families of equations and inequalities.

MLR Algebra

 9-D.4
Understand and interpret the characteristics of functions using graphs, tables and algebraic techniques.

Use Math to Solve Problems and Communicate

All components of the standard.

Solve Problems and Make Decisions

All components of the standard.
Use Information and Communications Technology

All components of the standard.
	Unit One Assessment

Learners will select real life linear data in order to display the following in a visual representation (i.e. poster, power point): a graph, the line of best fit, the equation of line of best fit, a check of results with graphing calculator or chart wizard, and a prediction of what would happen within and beyond the data points. Learners will share their findings. (see Appendix Item 14 for assessment guidelines and scoring)

	D. ALGEBRA: Learners use symbols to represent quantities, patterns and relationships and use symbolic manipulation to evaluate expressions and solve equations. Learners solve problems using symbols, tables, graphs and verbal rules choosing the most effective representation and converting among representations.

MLR Algebra

9-D.2

Solve families of equations and inequalities.

Use Math to Solve Problems and Communicate

All components of the standard.

Solve Problems and Make Decisions

All components of the standard.

Use Information and Communications Technology

All components of the standard.
	9-12 hours Unit Two – Solving systems of equations/inequalities

Establishing learners’ background knowledge activates prior knowledge for the learner and informs the instructor what skills need to be addressed in lesson planning. It is important to find out what learners know about solving algebraic equations. (see Appendix Item 15 for sample assessment) Key understandings for this unit are properties of equality and inverse operations.
Suggested sequence of learning activities:

· Engage learners in a discussion on systems.
1. Give learners graphical representations of the three types of systems of equations (intersecting, parallel, and coinciding) See Appendix Item 16 for activity.
2. Learners compare and contrast graphs to see the three different types of solutions for systems (none, one solution, many solutions).
· Model how to solve systems of equations graphically. (taken from any Algebra book)
· Learners should apply graphic solutions to real life examples i.e. break even point, change in salary options (see Appendix Item 17)
· Provide direct instruction in solving systems of equations algebraically (taken from any Algebra book). Do only solving using the multiplication/addition method.
· Provide direct instruction in solving systems of linear inequalities.
· Apply solving systems of equations/inequalities to real life examples (Appendix Item 18)

	ALGEBRA: Learners use symbols to represent quantities, patterns and relationships and use symbolic manipulation to evaluate expressions and solve equations. Learners solve problems using symbols, tables, graphs and verbal rules choosing the most effective representation and converting among representations.

MLR Algebra

9-D.2

Solve families of equations and inequalities.

Use Math to Solve Problems and Communicate

All components of the standard.

Solve Problems and Make Decisions

All components of the standard.

Use Information and Communications Technology

All components of the standard.
	Unit Two Assessment

Learners will select a scenario (either learner-generated or from examples provided by instructor), which is a real life situation (i.e. financial, business, gym memberships, etc), that involves systems. For example, a learner receives commission and a salary and is offered a different commission and salary. Learners need to compare to discover when they will make the same pay.

	MLR Algebra

9-D.1

Learners understand and use polynomials and expressions with rational exponents.
MLR Algebra

9-D.2

Solve families of equations and inequalities.

MLR Algebra

9-D.4

Understand and interpret the characteristics of functions using graphs, tables and algebraic techniques.

Use Math to Solve Problems and Communicate

All components of the standard.

Solve Problems and Make Decisions

All components of the standard.

	18-21 hours Unit Three - Nonlinear Equations

Establishing learners’ background knowledge activates prior knowledge for the learner and informs the instructor what skills need to be addressed in lesson planning. It is important to find out what learners know in relation to functions and exponent rules. (If learners need review on exponent rules, see Appendix Item 19 for Lab on All Powers.)

Suggested sequence of learning activities:

Introduction to linear vs nonlinear situations
· Engage learners in a discussion of their understanding of linear and nonlinear graphs

1. Provide learners with various graphs and have them sort into 3 groups, linear, non linear and non-linear with linear components. (Appendix Item 20)
2. Using t-chart, have learners compare and contrast characteristics of linear vs nonlinear

3. Have groups report out their findings and if the sortings do not agree, have learners validate why they felt a graph belonged in one of the sets.

4. Learners will connect pattern growth to rate of change. A constant rate of change is linear and a non-constant rate of change is nonlinear. Examples of activities can be found in Appendix Item 21.

Exponential equations y = ax
· Engage learners in activities to discover the characteristics of exponential equations (shape, rapid rate of change). If graphing calculators are available, use here.
· 1) Penny Lab (Appendix Item 22)
· 2) Population Growth Lab (Appendix Item 23)
· 3) Exponential Graph Lab (Appendix Item 24)
· Provide direct instruction on exponential growth and decay formula. Then have learners use real life applications such as compound interest and car depreciation for practice. See any Algebra text for examples.

A
Quadratic equations (parabolas) y = ax2+bx + c

1. Polynomials adding/subtracting/multiplying

· Provide direct instruction on polynomial terminology i.e. mono-, bi-, tri-, and poly- if Knowledge Rating Scale determines need (see Appendix Item 25 for Knowledge Rating Scale).
· Provide direct instruction on adding/subtracting (can only combine like terms). A great way to give visual representation is by using algebra tiles (See Appendix Item 26 for template of tiles).
· Provide direct instruction on multiplying binomials.
 1. Multiplying binomial lab in (Appendix Item 27)
 2. Show 4 ways to multiply (FOIL, vertical, box, and double distributive). (Appendix Item 28)
· Provide direct instruction on multiplying other polynomials and use vertical, box or double distributive for practice.

2. Factoring and graphing
· Introduce factoring with Game with Two Numbers – see Appendix Item 29.
· Provide direct instruction on factoring.
 1.Algebra tiles activities (Appendix Item 30)
 2.Algebraic methods (Appendix Item 31)
 3. Division of polynomials by ax + b.
· Provide an activity to apply factoring to real life. See example (Rain gutter activity-Appendix Item 32)
· Engage learners in a discussion about quadratic equation graphs. (i.e. symmetry, shape, movement of vertices, etc)
· Provide direct instruction on graphing quadratic equations.
· Learners practice using the factoring method. (For an example, see Graphing Curves activity- Appendix Item 33)
· Learners practice using the quadratic formula. (For an example, see graphing lab on quadratic formula – Appendix Item 34)

· Provide direct instruction on maximum value, minimum value, and vertex.

Provide learner activity that applies maximum value, minimum value, and vertex to real life problems. (Examples: throwing a ball, shooting a ball, casting a fishing line…)

	ALGEBRA: Learners use symbols to represent quantities, patterns and relationships and use symbolic manipulation to evaluate expressions and solve equations. Learners solve problems using symbols, tables, graphs and verbal rules choosing the most effective representation and converting among representations.

Use Math to Solve Problems and Communicate

All components of the standard.

Solve Problems and Make Decisions

All components of the standard.
	Unit Three Assessment

See Appendix Item 35 for Unit Three Assessment.

	All standards and objectives identified in this curriculum.
	3-6 hours Summative Assessment

Course assessment:

Learners must answer essential questions in writing with examples. (Use same form from appendix as used at the beginning of the course.)

Instructor may choose to administer a final test of skills in addition to the essential questions product.

APPENDIX FOR APPLIED ALGEBRA 2 - EFL 6

Copyright note: It is legal under the “fair use” doctrine of copyright law to copy a portion of a copyrighted text for non-profit educational use to illustrate a lesson. The law does not specify what quantity of the whole text is permissible to copy. All websites have been checked for accuracy and were accessible as of June 30, 2009.

1) Course Prior Knowledge Inventory – Page 17

2) Essential Questions Pre-test – Page 18

3) Learning Style Inventory Recommendations:

Help Yourself: How to take advantage of your learning styles by Gail Sonbuchner, New Readers Press (*strongly recommended for purchase and use by all pilot teachers and curriculum developers)

Learning Style Websites:

http://www.engr.ncsu.edu/learningstyles/ilsweb.html
http://www.rrcc-online.com/~psych/LSInventory.html
http://www.metamath.com/lsweb/dvclearn.htm
http://www.learning-styles-online.com/inventory/questions.asp?cookieset=y
4) SMART Goal Sheet – Page 19

5) Goal-Setting work sheets – Pages 20-22

6) Math Autobiography – Page 23

7) Slope Applications – Page 24

8) Three Ways to Find Slope – Page 25

9) Graphing Calculator Lab on Slope – Page 26

10) The Letter T – Slope and Y-intercept – Page 27

11) Lab on Scatter Plots – Pages 28 – 29

12) Finding Line of Best Fit by Hand – Page 30

13) Graphing Scatter Plot and Line of Best Fit – Page 31

14) Unit One Assessment – Pages 32 - 33

15) Unit Two Pre-Assessment – Page 34

16) Graphing Systems of Equations – Pages 35-37

17) Weekly Pay Problem – Page 38

18) Solving Systems of Equations – Page 39

19) Lab on All Powers – Pages 40-43

20) Collection of Linear & Non-linear Graphs – Pages 44-45

21) Linear/nonlinear activities – Pages 46-47

22) The Penny Lab – Pages 48-49

23) Population Growth Lab – Pages 50-51

24) Exponential Graphs Lab – Pages 52-53

25) Polynomials Knowledge Rating Scale – Page 54

26) Algebra Tiles Template – Page 55

27) Multiplying Binomials with Algebra Tiles – Pages 56-57

28) Four Ways to Multiply Binomials – Page 58

29) A Game With Two Numbers – Page 59

30) Algebra Tiles - Factoring Trinomials – Pages 60-62

31) Factor By Grouping – Pages 63-64

32) Rain Gutter Lab – Pages 65-66

33) Graphing Curves – Pages 67-70

34) Graphing Lab on quadratic formula – Pages 71-73

35) Unit Three Assessment – Page 74-75
Name___Date______________

Algebra Part B Course Prior Knowledge Assessment

1) Explain the steps for simplifying the following expression:

 100 – 50 ÷ 5 + 3 x 2

Simplify the following

2) 2 + 6 – (-4)(3)

3) 2x(x + 7)

4) (4x + 8)(¾)

Solve each equation

5) 5x + 3 = 48

6) -3x = 12

7) 2x = 18 – 4x

8) 5x + 3 = 3x + 11

9) 15x – 32 = 18

10) 4(x – 3) = 2(x – 1)

Essential Questions Pre-test for Algebra Part B

Name_______________________________ Date___________________

Answer the following questions as fully as possible. Don’t worry if you do not understand the vocabulary or responses to the questions yet. Your answers will help guide the instructor through the learning activities in this course. You should be able to answer these questions by the end of the course!
Why is knowledge of trigonometric functions important?
 How can change be illustrated using algebraic functions and in what ways can the change be
 communicated?
 What are different ways to illustrate mathematical results and why is it important to choose

 an appropriate representation?

SMART GOAL SHEET
A SMART goal is Specific, Measurable, Achievable, Relevant and Time specific.

1) Specific (think narrow, not broad)

__

2) Measurable (how will I know when I get there? what is the proof?)

__

3) Achievable (my goal is reasonable and realistic)

__

4) Relevant (how is my goal relevant to my life?)

__

5) Time (set flexible but specific target dates)

I will achieve my goal by ________________ Today’s Date____________________

1st step_________________________________Deadline_______________________

2nd step_________________________________Deadline______________________

3rd step_________________________________Deadline______________________

4th step_________________________________Deadline______________________

5th step_________________________________Deadline______________________

Be sure to evaluate goal and time frame along the way. Also, celebrate your success!

Goals for Math Success

Recent research on student retention finds that students with clearly defined goals usually continue with a course. To come up with your goal(s) think about the following:

1)
What do you want to achieve?

2)
What do you want to get out of the class?

3)
Why are you taking the course?

4)
What grade is acceptable to you?

As you state your math goal(s) be specific and put it in measurable terms. For example, you might state: “I want to successfully complete Algebra Part B” or “I want to pass Algebra Part B” or “I want to learn to solve equations”, or “I want to be able to work out the word problems in my textbook.” It’s important above all that you are clear that this is the goal you wish to achieve, and that it’s presented without any alternatives. The less conflicted you are about achieving your goal, the greater the probability of accomplishing it.

Name:

Date:
MY PLAN FOR MATH SUCCESS

List one or more math success goal(s) you wish to achieve. State it in specific, positive, measurable terms. Write it out vividly and in detail, exactly what you want.

My math goal is:

	

	

	

	

	

I want to achieve my math goal(s) because of the following benefits.

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

Goal-Setting

1) What do you hope to accomplish as a result of taking this class?

2) Why is it important to you to accomplish this?

3) What are the first three steps you need to complete in order to achieve that goal?

4) Of these three, which is the most important to you and why?

5) What aspects of math will you need to build or strengthen in order to meet your goal?

6) What knowledge, skills and strategies do you already possess that will help you reach your goal?

7) List any concerns or potential obstacles you have that may stand in the way of achieving your goal.

8) Create an action plan to work towards your answer to question number 4 or 5.

1st step_______________________________________ by________________

2nd step_______________________________________by________________

3rd step_______________________________________by________________

4th step_______________________________________by________________

Name__ Date__________

Math Autobiography

1. How do you feel about your prior math experience?

	

	

	

	

	

	

	

	

2. What have been your experiences with math teachers?

	

	

	

	

	

	

	

	

3. Is there a time when you liked math? Hated it? Why do you feel the way you do?

	

	

	

	

	

	

	

	

4. Do you have any special strategies for getting through math classes?

	

	

	

	

	

	

	

	

	

Slope Applications

[image: image18.wmf]2

2

2

()25

()16

()449

fxx

fxx

fxx

=-

=--

=-

[image: image19.wmf]2

2

2

()44

()1025

()441

xxx

fxxx

fxxx

=++

=-+-

=++

[image: image20.wmf]2

4

bac

-

[image: image1]

 SHAPE * MERGEFORMAT
[image: image2]
Staircase

Staircase
Slope______

Slope______
Three Ways to find slope

Example: Find the slope of the line through the points (1,2) and (4,6)

From a graph
[image: image21.wmf]2

0

axbxc

++=

Plot two points connect the line and draw a right triangle with the line as the hypotenuse. The “legs” of the triangle are the rise and the run.

[image: image22.wmf]2

40

bac

->

[image: image23.wmf]2

40

bac

-=

[image: image3]
From a chart
[image: image24.wmf]2

40

bac

-<

[image: image25.wmf]2

2

2

230

440

350

xx

xx

xx

+-=

-+=

++=

[image: image26.wmf]2

4

2

bbac

x

a

-±-

=

x y
1
 2

 change in x
change in y
4
 6

Change in y over change in x is 4/3 so slope is 4/3

From a formula

Slope formula y2 – y1 = 6 – 2 = 4
 x2 – x1 4 – 1 3
Name___Date_____________

Graphing Calculator Lab on Slope

Activity one:

Enter the following equations into your graphing calculator:

Equation 1: y = (1/2)x

Equation 2: y = (1/2)x + 3

Equation 3: y = (1/2)x – 4

1. What do the equations have in common?

2. How do the equations differ?

3. Predict where the graph of y = (1/2)x + 6 will be located in relation to the other lines graphed. Check your prediction by entering the equation in your graphing calculator and then the graph button to see where the line will lie.

Activity two:

Enter the following equations into your graphing calculator:

Equation 1: y = x – 2

Equation 2: y = 3x – 2

Equation 3: y =(1/3)x – 2

1. What do the equations have in common?

2. How do the equations differ?

3. Predict where the graph of y = 4x - 2 will be located in relation to the other lines graphed. Check your prediction by entering the equation in your graphing calculator and then the graph button to see where the line will lie.

4. How will the graph of y = -3x – 2 relate to the other equations? Test your answer with your graphing calculator.
The Letter T

Looking at Slope and y-intercept

Size 1 Size 2 Size 3

[image: image27.wmf][image: image28.wmf]2

2

2

()44

()1025

()441

xxx

fxxx

fxxx

=++

=-+-

=++

[image: image29.wmf]2

2

2

()25

()16

()449

fxx

fxx

fxx

=-

=--

=-

[image: image30.wmf]2

2

2

230

440

350

xx

xx

xx

+-=

-+=

++=

Name__Date_________

Lab on Scatter Plots

The Jetstop Company has recently noticed an increase in the number of defective jet parts produced. The production manager has asked a quality control technician the reason for this increase. The technician has a hunch that the increase is related to the absentee rate of the workers. She gathers the following data:

Defective Jet Parts Test 1

	
	Mon
	Tue
	Wed
	Thu
	Fri
	Mon
	Tue
	Wed
	Thu
	Fri

	Absentee

Workers
	9
	11
	5
	4
	2
	7
	7
	11
	10
	5

	Defective jet parts
	9
	10
	11
	6
	3
	6
	8

	9
	7
	4

What represents the domain, absentee workers or jet parts? Why?
What represents the range, absentee workers or jet parts? Why?
Graph the data above. What do you notice about the plotted points? Is it a positive, negative, or no correlation?

Draw a line of best fit through the data so that it crosses the y-axis.

What is the slope of the line? In this problem, the slope represents the _________per ___________.
Find the equation of the line you just drew.

Using your equation, can you estimate about how many defective jet parts there will be if 8 workers are absent?

Using your equation, if 15 jet parts are defective, about how many workers were absent?

Defective Jet Parts Test 2

	
	Mon
	Tue
	Wed
	Thu
	Fri
	Mon
	Tue
	Wed
	Thu
	Fri

	Absentee

Workers
	7
	5
	4
	5
	7
	3
	7
	9
	6
	2

	Defective jet parts
	6
	4
	6
	3
	4
	10
	2
	3
	7
	9

Graph the data above. What do you notice about the plotted points? Is it a positive, negative, or no correlation?

Draw a line of best fit through the data so that it crosses the y-axis.

What is the slope of the line? In this problem, the slope represents the _________per ___________.
Find the equation of the line you just drew.

Using your equation, can you estimate about how many defective jet parts there will be if 8 workers are absent?

Using your equation, if 15 jet parts are defective, about how many workers were absent?

Defective Jet Parts Test 3

	
	Mon
	Tue
	Wed
	Thu
	Fri
	Mon
	Tue
	Wed
	Thu
	Fri

	Absentee

Workers
	8
	6
	8
	10
	4
	3
	10
	6
	5
	9

	Defective jet parts
	6
	3
	9

	8

	4
	10
	4

	5
	7
	5

Graph the above data. What kind of correlation do you notice here?
 Finding A Line of Good Fit by Hand

For the problems below, a)
use a ruler to draw an estimated line of best fit (a line of good fit), and

b)
determine the equation for that line.

1.

2.

3.

4.

How to graph scatter plots and find the line of best fit

1. To enter data, go to STAT, EDIT and start to put your values in for x in L1 and y in L2
2. Once your data is entered, check the WINDOW to make sure the x and y axis agree with the min and max values for your x and y

3. Enter GRAPH and your scatter plot will appear on the screen

4. To find the equation of the line of best fit, enter STAT, CALC

5. Select Lin Reg and enter

6. The readout gives you the slope “a” and the y-intercept “b”

7. To show the line of best fit over your scatter plot, enter the values in the y= and then enter GRAPH

8. Another line uses the MEDIAN FIT method. In STAT, CALC select Med-Med. Again the a and b are the slope and y-intercept for that line.

How to find the correlation coefficient

1. Once data is entered and you have found the best fit line, the calculator can also find the correlation coefficient.
2. Go to CATALOG (2nd CATALOG) and select DiagnosticON press enter

3. The screen should read DiagnosticOn Done

Now go to STAT, CALC and select the Lin Reg. This time it will list the slope and y-intercept and also the r factor and the r2 factor.

Unit One Assessment

Introduction

In this assessment, you will demonstrate your mastery of the concepts and skills from Unit One. These include graphing data on a scatter plot, finding a line of good fit from data and determining an equation for that line, using technology to determine the line of best fit, explaining aspects of that line (slope, intercept, correlation coefficient), and making a projection based on that line. You will prepare a presentation of your work and give that presentation in class.

Steps in the Project

1.
Collect a set of real world data. List the data, explain it, and describe how it was collected. It must consist of no fewer than ten items (data pairs).

Examples:

a)
From car owners, which number car they own and how old the car is; (7, 4) is a typical data point: (7th car the person has owned, she has owned it for 4 years)

b)
From married couples, age of wife and husband; (45, 49) is a typical data point: (she is 45, he is 49)

2.
Using a scatter plot, accurately graph the data. Give the scatter plot an appropriate title and label both axes appropriately (e.g., age of wife).

3.
Using a ruler, find and mark a line of good fit on the scatter plot.

4.
Determine the equation of the line you marked in #3. Show your work AND explain how you got it.

5.
Use Excel to create the same scatter plot, labeling it as in #2.

6.
On the scatter plot of #5, have Excel display the line of best fit, its equation, and its correlation coefficient.

7.
For the line in #6, explain what m, b and R2 are and what they mean in the context of your data.

8.
Compare the equations of your line of good fit (#4) and your line of best fit (#6). How closely do they match? Can you account for the difference?

9.
Make a projection based on the line of good fit.

10.
Prepare a physical presentation of your work using posters, PowerPoint or some other means.

11.
Present your project to the class.

12.
After you have presented your project, prepare a reflective written self-assessment addressing issues like how you feel about the work you did on this project, about how your presentation went, what parts of the project were easier and which harder, what you wish you had done differently, what grade your project deserves and why, etc. Do not simply answer each question, but look at the whole experience and please share those reflections.
Grading/Scoring the Assessment

Listed below are the six areas that will be scored as well as a description of things to look for in each area. Each area is to be scored on the following scale:

0
As hard as it is to believe, it was not done, or the work that was done failed completely in addressing all aspects of this area.

1
The work was substantially incomplete with respect to what should have been done in this area.

2
The work was largely complete, but there were significant gaps.

3.
The work was complete, with only minor flaws or weaknesses.

4.
Wow! That was good. It fulfills the requirements, and then some.

Area 1:

Data

from real world

a description of the data and how it was obtained is provided

data pairs are appropriate: dual-natured, numeric

data pairs are listed

there are at least ten data pairs

score (add comments to right)

Area 2:

Line of Good Fit

data is accurately plotted by hand

scatter plot has an appropriate title and axis labels

the line drawn on the scatter plot by hand is reasonable

the equation of the line is computed correctly and work is shown

score (add comments to right)

Area 3:

Line of Best Fit

the same scatter plot is plotted using Excel

scatter plot has an appropriate title and axis labels

equation of the line of best fit and R2 are displayed with scatter plot

score (add comments to right)

Area 4:

Explanations

meaning of each of the following is described in general and explained with respect to the data: m (slope), b (y-intercept) and R2 (correlation coefficient)

lines of good fit and best fit are compared and differences accounted for

a reasonable/correct projection is made based on line of good fit

score (add comments to right)

Area 5:

Presentation

physical presentation is complete, neat, aesthetically pleasing

student presented material and answered questions knowledgeably

score (add comments to right)
Area 6:

Reflection

addresses feelings about the project and its parts

assesses how s/he did on the project

score (add comments to right)

Due Dates
Projects will be presented on ______________________, beginning at _______________.

Reflective pieces are due on the next class, ________________________.
Name________________________________Date_______________

Checking in on prior knowledge – Unit 2

In Algebra Part 1 you learned how to solve equations. You will need this knowledge as you study Unit 3 Solving systems of equations/inequalities. Please do the following problems to see if we need to review these previously learned concepts.

Solve the equation.

1.
a + 8 = -12

2.
6q = 48

3.
y = 48

3

4.
3t – 5 = 16

5.
b + 1 = 3

4
6.
2m + 7m = 45

7.
3p – 7p + 22 = 2

8.
z + 3(z – 7) = 19

9.
4y + 16 = 2y – 14

10.
8x + 4 = 2(4x – 3)

Solve the following inequalities

11. 2x – 5 < 13 12. 3x + 5 > 5x – 11

Name ____________________________________Date_________________

 Graphing Systems of Equations

Activity #1

Graph these five linear equations on the same graph using slope-intercept.

Label each graph with the letter given.

A.
 y = 2x + 1
 B. y = -3x + 6
 C. y = (1/3)x - 2

D.
y = 2x - 4

E.
6x + 2y = 12

Consider several pairs of lines.

1.
Which pairs of lines intersect each other? List below.

2.
Do the lines always intersect? Explain.

3.
How many intersection points can two lines have?

4.
Summarize the 3 different ways two lines can be related to one another in the same graph.

	A.

	B.

	C.

5.
Which lines are parallel?________ How would you know they are parallel even if you didn't graph the lines?

6.
Which lines are perpendicular? ______ How would you know they are perpendicular even if you didn't graph the lines?

7.
What do you notice about lines B and E?
8.
What is the slope of line B? the slope of line E?

9.
What is the y-intercept for B? the y-intercept for E?

10.
These lines are called coinciding lines. Give a definition for coinciding lines:

Activity 2:

 Automobile - Renting & Leasing

R•I•T•Z

RENTALS

NEW LOW RATES

$30 per day

plus a $20 service charge

featuring quality compact cars

SMITS

Automobile rentals since 1965

Compare our low, low rates!

 Only $15 per day

 (plus a service charge of $80)

1. Above are two car rental ads. Write an equation for finding the total rental price for d days for each company.

RITZ__

SMITS___
2.
Graph both equations on the same set of axes and find the coordinates of the intersection point.

3.
Substitute the coordinates of the intersection point into both equations.

4. When you substituted the intersection point what happened?

Is neither equation true, one equation true, or are both equations true?

5. For what number of rental days do both Ritz and Smits charge the same price? What is that price? How can you tell the number of days and price from the graph?

6. If you had to rent a car for 2 days, which company would you choose? How does the graph verify this?

7. If you had to rent a car for a week, which company would you choose? How does the graph verify this?

8. Cars are rented for business use for two days on average and for recreational use for five days on average. If Ritz wants to be more competitive in the recreational market and Smits wants to be more competitive in the business market, how would you advise each of their managers? Explain using the graphs.

9. What happens if Smits decides to lower the service charge to $60? Explain.

The Clerk Weekly Pay Problem

A department store pays each of its senior sales clerks a weekly salary of $150 plus a 3 percent commission on the clerk’s gross sales.

Make a chart and find the commission for sales of $1,000, $2,000, $3,000, $4,000, and $5,000.

Graph the data and then answer the following questions:

What is the y-intercept of the graph? What does the y-intercept represent in this problem?

What is the slope? What does the slope represent in this problem?

Write the equation of the line and find the pay if the clerk grosses $2,500 in sales.

Suppose the store increased the commission rate to 5% but decreased the weekly salary to $100. Is this a good deal for the sales clerks? When would it be a good deal? Explain.

Solving Systems of Equations
1.
The Finnegan Family Fair is a small fair that has been put on annually by children of the Finnegan clan for children of the neighborhood, going back three generations.

a)
This year was 17 year old Farley Finnegan’s second as cashier and he forgot to check how much money was in the cash box, if any, when the fair opened. With children under 10 being admitted for $0.75 and those 10 and older admitted for $1.75, fair earnings were at most $350.

(Write an inequality to represent this information, using y for the number of younger children and x for the number of older children.

(Graph the inequality in one color.

(Which quadrant(s) will you need?

(What would be an appropriate scale/increment for the axes of the graph?

b)
The official attendance counter was 7 year old Frannie Finnegan. She said, “I kind of lost count, but there were more than 200 kids altogether.”

(Write an inequality to represent this information.

(Using another color, graph this inequality on the same set of axes.

(The intersection of the two graphs is called the feasible region.

2.
An Oklahoma oil supplier produces at most 18000 barrels of oil per week. Two distributors need oil. OK Oil needs at least 9000 barrels of oil per week and Sooner Oil needs at least 7000 barrels per week. Let k be the number of barrels sold to OK Oil and let s be the number of barrels sold to Sooner Oil per week.

(List the 3 inequalities in the problem.

(Graph the 3 inequalities to get the feasible region.

(Choose a point in the feasible region and describe what that point means.
Name Lab Partner

Lab on All Powers

Activity One

Fill in the following table. The first one is done for you.

	Expression
	Expression as repeated multiplication
	Number of factors
	Simplified expression

	(74)(75)
	(7*7*7*7)(7*7*7*7*7)
	9
	 79

	(82)(86)
	
	
	

	(-4)2 (-4)3
	
	
	

	(53)(51)
	
	
	

What do you notice for a pattern that relates the exponents of the factors in the first column with the exponent of the expression in the last column?

	

	

	

	

What rule could you make for multiplying two powers with the same base?

ax • ay = a ?
Test your rule out below.

	Original Problem
	Your Answer

using an Exponent
	Enter in Your Calculator

	
	
	Your Answer
	Original Problem

	22 • 28 =
	2____
	
	

	3-3 • 38 =
	3____
	
	

	54 • 55 =
	5____
	
	

Compare the results in the last two boxes.

Fill in the table below. The first one is done for you.

	Expression
	Expression as repeated multiplication
	Number of factors after cancelling
	Simplified expression

	(76)((73)
	(7*7*7*7*7*7)((7*7*7)
	3
	 73

	(85) ((82)
	
	
	

	(-4)3 ((-4)1
	
	
	

	(55) ((52)
	
	
	

What do you notice for a pattern that relates the exponents of the factors in the first column with the exponent of the expression in the last column?

	

	

	

	

What rule could you make for dividing two powers with the same base?

ax ÷ ay = a ?
Test your rule out below.

	Original Problem
	Your Answer

using an Exponent
	Enter in Your Calculator

	
	
	Your Answer
	Original Problem

	210÷ 28 =
	2____
	
	

	3-3÷34 =
	3____
	
	

	54÷ 55 =
	5____
	
	

Compare the results in the last two boxes.

Activity 2:

We are now going to explore what happens when we raise a power to a power.

1.
Find the values of the following with your calculator:

220 =
420 =
29 =
49 = _________
2.
Find 24 = Now raise this value to the 5th power.

Another way to write this is (24)5.

What value above equals (24)5?
3.
Find 23 = Now raise this value to the third power or
(23)3 =

What value above equals (23)3?

4.
Find 410 = Now square this value.

Another way to write this is (410)2.

What value above is equal to (410)2?

5.
What observations can you make about raising a power to a power?

6.
Using your observations what will (x5)7 =?

In general (ax)y = a?
 (Power to the Power property)
7.
Perform the following calculations in your calculator:

23 • 4 = 2 • 43 = 23 • 43 =

Now do (2 • 4)3 =

Which of the first three calculations above equals (2 • 4)3?

8.
Perform the following calculations in your calculator:

32 • 5 = 3 • 52 = 32 • 52 =

Now do (3 • 5)2 =

Which of the first three calculations above equals (3 • 5)2?

9.
What observations can you make about raising a product to a power?
In general (a • b)x = (Product of a Power Property)

Looking at Linear and Nonlinear Patterns

Look at the following number and picture patterns and determine if the pattern is linear or nonlinear. Once you have discovered the pattern, find the next two numbers or pictures in the sequence. If it is a linear pattern, try to write an algebraic expression describing the pattern.

	1) 1, 2, 3, 4, 5,…..

	2) 3, 6, 9, 12, 15,….

	3) 1, 7, 13, 19, 25,….

	4) 1, -2, 3, -4, 5, …

	4) 1, 4, 9, 16,,25,….

	5) 1, 2, 4, 5, 16, 32, ….

	6)
[image: image4]

	
[image: image5]

	8)

	9)

[image: image6]

Matching nonlinear graphs

[image: image7.emf]
Name___________________________________Date________________

A Closer Look at Exponential Graphs (The Penny Lab)

Suppose you are given two different options for salary at a temporary job.

	Plan A:
	You can earn $2,000 each week, or

	Plan B:
	You can earn 1 penny the first week, 2 pennies the next week, 4 pennies the next week, and so on, doubling your salary each week.

The job lasts 25 weeks, and your goal is to earn the largest total salary for the 25 weeks.

	Which salary plan would you choose and why? Write down your initial reaction.

Fill in both charts below and see which plan is better.

	Week
	Plan A
	Plan B

	1
	
	

	2
	
	

	3
	
	

	4
	
	

	5
	
	

	6
	
	

	7
	
	

	8
	
	

	9
	
	

	10
	
	

	11
	
	

	12
	
	

	13
	
	

	14
	
	

	15
	
	

	16
	
	

	17
	
	

	18
	
	

	19
	
	

	20
	
	

	21
	
	

	22
	
	

	23
	
	

	24
	
	

	25
	
	

	26
	
	

	27
	
	

	28
	
	

 Total __________________

Are you surprised by the results?

Take it further. With your scientific calculator, find out how much you would earn in 40 weeks by doubling a penny each day. In other words, find 240 and point off two decimal places.

Exponential function rates start off slowly and then rapidly change. Look at the chart on the front page. Where was the rate slow and at what week do you notice the pace of the change speed up?

Population Growth

Population grows in the same way that money grows when it’s left to compound interest in a bank. With money, growth comes through accumulating interest upon interest. The interest payments you accumulate eventually earn interest, increasing your money. With population growth, new members of the population eventually produce other new members of the population. The population increases exponentially as time passes.

Activity one: How fast will it grow?

Below is a chart of the estimated world population for each century from the 18th century into the new millennium.

World Population
	Year
	Population

	1700
	 600,000,000

	1800
	 900,000,000

	1900
	 1,500,000,000

	2000
	 6,000,000,000

1. Graph the data and see if the shape is like the exponential graph y = ax.

2. Find the rate of change in population for each century in terms of millions per century.
	Century
	Rate in millions/century

	1700-1800
	

	1800-1900
	

	1900-2000
	

3. What did you notice about the rate of population growth for each century?

4. Which century had the fastest growth?

5. How do you know?

6. The rate of the Earth’ population growth is slowing down. Throughout the 1960s, the world’s population was growing at a rate of about 2% a year. By 990, that rate was down to 1.5%, and by the year 2015, it’s expected to drop to 1%. What factors might have contributed to slowing down the rate? Discuss.

7. How will the slowdown affect the shape of the graph?

Activity Two
The History of Human Population Growth

	Years Elapsed
	Year
	Human Population

	3,000,000
	10,000 B.C.
	5-10 million

	10,000
	1 A.D.
	170 million

	1,800
	1800
	1 billion

	130
	1930
	2 billion

	30
	1960
	3 billion

	15
	1975
	4 billion

	12
	1987
	5 billion

	12
	1999
	6 billion

8. Examine the data above. What do you notice about the population growth? Write your observations below.

9. Based on the data, what shape do you think the graph of the points will be?

10. Graph the above data using dates on the x-axis. Have the BC dates be the negative side of the x-axis and 1 A.D. be at the origin. Was your prediction correct?

11. Based on your graph and data, in what year do you think the population will reach 7 billion?
Exponential Graphs Lab

In this lab, you will need a graphing calculator Make sure that the calculator’s graph settings are set to standard or default.

For each question about graphing below,

a)
make a rough sketch of what you and your partner expect to see,

b)
graph the equation, and

c)
make a rough sketch of the graph you got.

For all other questions, write out complete and clearly worded answers.

Part I

1.
What is the graph of x2?

2.
What is the graph of x3?

3.
What is the graph of x4?

4.
What is the graph of x5?

5.
Describe the pattern you detect.

6.
Test that pattern on x14 and x17. Does it appear that you are right?
Part II

7.
What is the graph of x8 + x2?

8.
What is the graph of x8 + x3?

9.
What is the graph of x8+ x4?

10.
What is the graph of x8 + x5?

11.
What is the graph of x8 + x6?

12.
What is the graph of x8 + x7?

13.
Describe the pattern you are observing.

14.
Will the pattern be the same if you subtract instead of adding? Repeat #7-12 using subtraction. Were you right?

15.
What pattern would you expect if the first term was x9? With #7-12, still set to subtraction, change the exponent of the first term to 9 and repeat. Then change the operator from – to + and try again. Did you find what you expected to find?

16.
Summarize what you learned in Part II of this lab.

A Polynomial Plus Knowledge Rating Scale
	Word or Phrase
	I Know it

Well.
	I Think I Know it.
	I Have Seen or Heard of it.
	I Have No Clue.
	I Think it Means

	monomial
	
	
	
	
	

	binomial

	
	
	
	
	

	trinomial

	
	
	
	
	

	polynomial

	
	
	
	
	

	degree of a polynomial
	
	
	
	
	

	exponential

	
	
	
	
	

	Quadratic

	
	
	
	
	

Algebra Tiles

Multiplying polynomials with Algebra Tiles

Activity one

For each example the factors are the dimensions of a rectangle. Build the rectangle using algebra tiles as the dimensions and the inside of the rectangle. The area of the rectangle will be the product of the multiplication problem. Draw what you built in the column provided. Then multiply algebraically to see if your area matches the product.

	Example
	Drawing
	Algebraic solution

	1) 4(x+2)

	
	

	2) x(x +2)

	
	

	3) 2x(x + 3)

	
	

Notice each example above illustrates the distributive property. See if you can multiply the following first algebraically using the distributive property and then verify using the algebra tiles.

3x(2x + 1)

Activity 2:

We will now use the algebra tiles to find the product of a binomial times a binomial. Remember each “factor” is the dimension of one side of the rectangle. Make a drawing of the end product.

	Expression
	Drawing
	Product (area inside of rectangle)

	1) (x + 1)(x + 2)

	
	

	2) (x + 3)(x + 4)
	
	

	3) (2x + 1)(x + 2)

	
	

	4) (x + 3)(3x + 1)

	
	

	5) (2x + 1)(2x + 1)

	
	

Do you think (x + 2)(x + 5) will give the same answer as (x + 5)(x + 2)?

Verify with the tiles.

Look at the answers to 1 - 5, do you notice any patterns with what you began with and what you ended up with?

There is a shortcut to multiplying binomials called FOIL. (First, Outer, Inner, Last). Go back and see if you can get the same answers using FOIL.

Four Ways to Multiply Binomials

FOIL method: First, Outer, Inner, Last

Example: (2x + 5)(3x -7)

Multiply First terms (2x)(3x) = 6x2
Outer terms (2x)(-7) = -14x

Inner terms = 5(3x) = 15x

Last terms (5)(-7) = -35

(2x + 5)(3x -7) = 6x2 + x – 35

Vertical Method 2x + 5

 3x – 7

 -14x – 35

 6x2 + 15x

 6x2 + x - 35

Box Method

2x + 5

	
6x2
	15x

	-14x
	-35

The “area” of the box is the product: 6x2 + x – 35

Double Distributive
(2x + 5)(3x – 7) = 2x(3x – 7) + 5(3x – 7)

 = 6x2 – 14x + 15x – 35

 = 6x2 + x – 35

A Game in Two Numbers

How to play - an example:

Find two numbers that multiplied equal 14 and added equal 9.

Answer: 7 & 2: 7 (2 = 14; 7 + 2 = 9

You play:

Find two numbers that multiplied equal 15 and added equal 8.

both numbers are positive
Find two numbers that multiplied equal 42 and added equal 13.

Find two numbers that multiplied equal 55 and added equal 16.

Find two numbers that multiplied equal 10 and added equal -7.

both numbers are negative
Find two numbers that multiplied equal 12 and added equal -7.

Find two numbers that multiplied equal 6 and added equal -7.

Find two numbers that multiplied equal -12 and added equal 1.

only one is positive

Find two numbers that multiplied equal -15 and added equal -2.

Find two numbers that multiplied equal -9 and added equal 0.

Find two numbers that multiplied equal 28 and added equal 11.

Find two numbers that multiplied equal -18 and added equal 3.

you figure it out

Find two numbers that multiplied equal -35 and added equal -2.

Find two numbers that multiplied equal 21 and added equal -10.

Find two numbers that multiplied equal -20 and added equal -1.

Did you pick up any “tricks” along the way? If so, describe one.

Name___Date________________

Factoring Trinomials

Activity One

Step 1: You will be given a card with a multiplication problem on it. Build the rectangle and fill in the inside with tiles.

Remove your dimensions.

Step 2: Visit each person’s built rectangle and try to figure out the dimensions of the rectangle. Fill in the chart below.

	Number
	Dimensions as the product of two binomials
	Describe the area of the inside
	Check the area by multiplying algebraically

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Activity two;

Take the following trinomials and make a rectangle. State the dimensions of the rectangle formed. This is the factorization for the trinomial

	Trinomial to make into a rectangle
	The dimensions of the rectangle

	X2 + 4X + 3
	

	X2 +6X + 8
	

	X2 + 5X + 6
	

	X2 + 9X + 14
	

	2 X2 + 5X + 3
	

	3 X2 + 5X + 2
	

	4 X2 + 9X + 2
	

Look at the beginning trinomial and the factorer (dimensions) form in the right hand column. Describe any patterns you notice below.

Cards for activity one.

	(x + 1)(x + 5)

	(2x + 1)(x + 3)

	(x + 2)(x + 3)

Factoring Trinomials by Grouping

Steps for Factoring

Example:
2x2 + 7x + 6

STEP 1
Multiply the coefficient of the first term by the last term

2 . 6 = 12

STEP 2
Find the factors of this product that add up to the middle term

Factors of 12 that add up to 7

 (1 and 12)? No since 1 + 12 = 13

 (2 and 6)? No since 2 + 6 = 8

 (3 and 4)? Yes since 3 + 4 = 7 which is the middle term

STEP 3
Rewrite the middle term using these factors.

 2x2 + 3x + 4x + 6

STEP 4
Factor by grouping using distributive property

 (2x2 + 3x) + (4x + 6)

 x(2x + 3) + 2(2x + 3)

 (2x + 3)(x + 2)

This process can easily be connected to geometry as any trinomial that can be factored is the sides of a rectangle. In the previous example, we can factor using rectangles by first completing steps 1 and 2 above.

Next plug the four values of step 3 into a grid (see next page)

	2x2
	3x

	4x
	6

Notice that the top 2 rectangles share a common edge or factor which can be factored out.

	
2x2
	3x

	4x
	6

In other words, x . 2x = 2x2 and x . 3 = 3x

Notice that the bottom two rectangles also share a common edge or factor of 2 which can be factored out.

2x + 3

	
2x2
	3x

	4x
	6

So the dimensions of the rectangle is (2x + 3) by (x + 2) or the factorization of 2x2 + 7x + 6 is (2x + 3)(x + 2)

Rain Gutter Lab

Materials needed: on sheet of legal size paper - length 14 inches

Instructions: You will need to construct a rain gutter from a rectangular piece of sheet metal (simulated with the paper whose length is 14 inches).

To form the gutter, fold up 2 sides of equal height to form a U-shape gutter (see picture).

[image: image8]
For good drainage, the gutter must have a cross-sectional area (the area formed inside the gutter) of at least 19 square inches. You will determine the length of the gutter sides to meet this area requirement.

Use your ruler to mark off 1-inch intervals along the length of the 14-inch paper.

Make your first fold along the one inch side at either end of the length of paper, record in the table below. Repeat this process for 2 inches on each end, 3 inches on each end, etc to make various side gutters.

	Side (height of side of gutter)
	Width (bottom flat part of gutter)
	Area (height x width of gutter)

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Look at the data in the table. Which folds would produce a gutter that meets the specs for best drainage?

Draw a graph of the data. What shape does the graph make? How could the graph help you determine the correct heights for the gutter to meet specs?

Looking at the gutter, can you find the equation for finding the cross sectional area?

Hint: What would the height be? How could you represent the length?

Once you find your equation, set it equal to 19 inches and use the quadratic formula to solve for your height. How does it compare to your choices that you selected from the table?

What height would give you the maximum area? (hint: look at your graph and chart to help you decide)

Name ______________________Lab Partner ____________________ Date _________

Due date _________

Graphing Quadratics

Informal Lab

Activity One:

Example 1:
1)
Factor the following quadratic equation:
[image: image9.wmf]2

23

yxx

=+-

2)
Complete the table of values for the equation
[image: image10.wmf]2

23

yxx

=+-

x

y

-4

-3

-2

-1

 0

 1

 3

3)
Graph the ordered pairs.

4)
Is the graph a parabola?

5)
At what values of x does the parabola cross the x-axis (the x-axis intercepts)?

6)
How does this relate to the factored form of the equation?

7)
Is there a largest (maximum) value or smallest (minimum) value for the equation?

What is it?

How can you quickly find the maximum or minimum value from the graph?

8)
Where does the min or max point appear to lie in relationship to the two x-intercepts?

Activity Two:
1)
Factor the quadratic:
[image: image11.wmf]2

294

yxx

=++

2)
Complete the table of values for the equation
[image: image12.wmf]2

294

yxx

=++

x

y

-4

-3

-2

-1

 0

 1

 3

3)
Graph the function.

4)
Is the graph a parabola?

5)
At what values of x does the parabola cross the x-axis (the x-axis intercepts)?

6)
How does this relate to the factored form of the function?

7)
Is there a largest (maximum) value or smallest (minimum) value for the equation?

What is it?

How can you quickly find the maximum or minimum value from the graph?

8)
Where does the min or max point appear to lie in relationship to the two x-
intercepts?

9)
Before, the x-intercepts were the opposite of the values in factored form. This
time what did you notice with the factor 2x + 1 and where the graph crossed the
x-axis?

In your own words

Discuss how factoring a trinomial can help you find the x-intercepts.

What relationship do you see with the x-intercepts and the vertex of the parabola? How can you use this relationship to find the coordinates of the vertex?

What causes the graph to open down?

Can you make a rule for determining whether the graph for the quadratic function
opens up or down by looking at a quadratic equation? (State it.)

Activity Four:
1)
By using your new techniques for sketching the graphs of factorable quadratics,
sketch the following equations by first factoring:

2)
What happened in each case? What special type of quadratics are these?

3)
What statement could you make about these special quadratics?

Activity Five:
1.

Name ______________________Lab Partner ____________________ Date _________

Due date _________

Quadratic Formula

Informal Lab

Activity One:

Try graphing the following quadratic by the methods we discussed previously

[image: image13.wmf]2

282

yxx

=++

1)
Can this function be factored?

Will the function have a maximum or minimum value?

2)
Try finding ordered pairs in the table and plotting points to sketch

x

y

-4

-3

-2

-1

 0

 1

 3

3)
Graph the ordered pairs and sketch the parabola.

4)
Can you estimate about where the graph crosses the x-axis?

List the ordered pairs.

5)
What are the coordinates of the vertex?

6)
Try solving the equation by completing the square.

Is the vertex the same as you found in Question 5?

Activity Two:

In the previous example, the parabola could not be graphed by the factoring techniques we discovered before. The only way was to use completing the square and plotting points. However, there is another way to find where the quadratic crosses the x-axis, if indeed it does cross the axis.

For any quadratic in the
[image: image14.wmf]2

0

axbxc

++=

 the roots of the equation can be found by using the quadratic formula where a, b, and c are the coefficients or constant terms in the quadratic.

7)
Go back to your first example and plug in the values for a, b, and c. What values
did you get for x?

8)
Does it come close to your answer in Question 4?

In the following examples, use the quadratic formula to determine the solutions (roots) of the quadratics if they exist.

Equations

Solutions

Activity Three:
When the graph crosses the x-axis in two places, the two x values are said to be roots
of the quadratic
[image: image15.wmf]2

0

axbxc

++=

.
When the graph crosses the x-axis in one place, the roots are said to be 2 identical roots.

When the graph doesn’t cross the x-axis, then the quadratic has no real roots.

[image: image16]

[image: image17]
Go back to the three equations and find the discriminant for each.

Does the result agree with the roots that you found?

Name_______________________________Date_______________

Post-Assessment - Unit Three
1. Add the following: (4x2 + 5x - 7) + (3x2 - 8x – 10)

2. Multiply the following: x4(x2 - 2x + y)

3. Multiply the following: (2x + 1)(3x2 – 8x – 4)

4. Simplify the following: (2b3x2)4
5. Factor the following: x2 – 5x – 14

6. Factor the following: 2 x2 + 8x – 10

7. Factor the following: 25 x2 – 49y2
8. Solve for x in the following quadratic equation by factoring: x2 + 2x - 15 = 0

9. Use the quadratic formula to solve for x in the following quadratic equation.

 2x2 -3x - 5 = 0
10. For the following quadratic equation x2 + 7x + 10 = y find the following:

a) the x-intercepts

b) the axis of symmetry

 c) the vertex

d) the max or min

 e) graph the equation

11. Solve the following absolute value equation: [2x + 3] = 15
7)

Find pattern for white tiles only

Describe in words how the letter grows from one size to the next.

How many tiles would you need to make a letter of:

a) Size 6? b) Size 10? c) Size 38? d) Size 100

{

}

Rise

 4

(4,6)

(1,2)

 Rise = 4	

 Run 3 which is the slope

Run 3

 x

 x

 +

 2

 x

2x + 3

x

Like terms are found on the diagonal of the square

Combine like terms

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

The � EMBED Equation.DSMT4 ���is called the discriminant for the quadratic.

Another way to state the above possibilities for � EMBED Equation.DSMT4 ��� is:

If the discriminant is a positive number, the equation has two solutions.

If the discriminant is equal to zero, the equation has one solution (2 identical solutions).

If the discriminant is a negative number, the equation has no solutions.

When using the quadratic formula three possibilities will occur:

1.	2 real roots when � EMBED Equation.DSMT4 ���

2.	2 identical real roots when � EMBED Equation.DSMT4 ���

3.	No real roots when � EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

Quadratic formula	� EMBED Equation.DSMT4 ���

2

2

10’

5’

Wheel chair ramp

Slope _________

4 feet

8 feet

Road Grade

Slope________

�

10 foot rise

50 foot run

tread

riser

How can you write a rule that will tell you how to predict the number of tiles for any size of your letter?

Set up a table of letter sizes with the size being the input value and the number of tiles the output values. Plot these points. What do you notice about the graph of these points?

Connect the points and extend the line to cross the y-axis. Where does the line cross the y-axis? How does this point relate to the rule you found?

What is the slope of this line? How does the slope relate to the rule you found?

� Conquering Math Anxiety, p 4-5.

PAGE
61

_1275535623.unknown

_1275536747.unknown

_1275537088.unknown

_1275537179.unknown

_1275536942.unknown

_1275536967.unknown

_1275536907.unknown

_1275536157.unknown

_1275536615.unknown

_1275535950.unknown

_1275534280.unknown

_1275535369.unknown

_1275535484.unknown

_1275534816.unknown

_1275534258.unknown

