Integrated Algebra Units
I. Monomials/Polynomials

II. Factoring

III. Equations/Inequalities

IV. Logic

V. Geometry

VI. Trigonometry

VII. Coordinate Geometry

VIII. Real Numbers

IX. Exponents

X. Quadratics

XI. Relations/Functions

XII. Sequences

XIII. Statistics

XIV. Regression
I. MONOMIALS / POLYNOMIALS
Common Core Standards:
N-Q.1. Use units as a way to understand problems and to guide the solution of multi-step problems; choose and interpret units consistently in formulas; choose and interpret the scale and the origin in graphs and data displays.
N-Q.2. Define appropriate quantities for the purpose of descriptive modeling.

A-SSE.1. Interpret expressions that represent a quantity in terms of its context.
A-SSE.1a. Interpret parts of an expression, such as terms, factors, and coefficients.
A-SSE.1b.Interpret complicated expressions by viewing one or more of their parts as a single entity. For example, interpret P(1+r)n as the product of P and a factor not depending on P.

A-SSE.2. Use the structure of an expression to identify ways to rewrite it. For example, see x4 – y4 as (x2)2 – (y2)2, thus recognizing it as a difference of squares that can be factored as (x2 – y2)(x2 + y2).

A-APR.1. Understand that polynomials form a system analogous to the integers, namely, they are closed under the operations of addition, subtraction, and multiplication; add, subtract, and multiply polynomials.

Students will be able to:

· Combine like terms

· Put answer in standard form

· Distribute to multiply polynomials

· Divide monomials and polynomials

Vocabulary:
· Algebraic expression

· Binomial

· Coefficient

· Difference of two perfect squares

· Exponent

· Integer

· Monomial

· Polynomial

· Sum

· Trinomial

· Simplest form

· Variable

· Numerator

· Denominator

· Arithmetic operation

· Leading coefficient

· Product

· Quotient

· Expression

· Greatest Common Factor

· Common base

· Standard form of a polynomial

· Distribute

	Suggested Time
	Topic / Performance Indicator
	Content Strand
	Chapter
	Page Numbers

	2 days
	· Add, subtract, and multiply monomials and polynomials
	A.A.13
	5
	168-173

177-186

	1 day
	· Multiply and divide monomial expressions with a common base, using the properties of exponents Note: Use integral exponents only.
	A.A.12
	5
	173-176

186-191

	1 day
	· Multiplying the sum and difference of two terms

· Multiplying binomials
	
	11
	450-456

	2 days
	· Review and Assessment
	
	
	

II. Factoring

Common Core Standards:
A-SSE.2. Use the structure of an expression to identify ways to rewrite it. For example, see x4 – y4 as (x2)2 – (y2)2, thus recognizing it as a difference of squares that can be factored as (x2 – y2)(x2 + y2).

Write expressions in equivalent forms to solve problems.
A-SSE.3. Choose and produce an equivalent form of an expression to reveal and explain properties of the quantity represented by the expression.
A-SSE.3. a. Factor a quadratic expression to reveal the zeros of the function it defines.

A-APR.1. Understand that polynomials form a system analogous to the integers, namely, they are closed under the operations of addition, subtraction, and multiplication; add, subtract, and multiply polynomials.

Students will be able to:

· Combine like terms

· Put answer in standard form

· Factor using various methods

Vocabulary

· Algebraic expression

· Binomial

· Coefficient

· Difference of two perfect squares

· Exponent

· Integer

· Monomial

· Polynomial

· Sum

· Trinomial

· Simplest form

· Variable

· Numerator

· Denominator

· Arithmetic operation

· Leading coefficient

· Product

· Quotient

· Expression

· Factoring
· Distribute

· Greatest Common Factor

· Common base

· Standard form of a polynomial

	Suggested Time
	Topic / Performance Indicator
	Content Strand
	Chapter
	Page Numbers

	1 day
	· Identify and factor the difference of two perfect squares
	A.A.19
	11
	450-454

	1 day
	· Factoring Trinomials
	A.A.20
	11
	457-464

	1 day
	· Factor algebraic expressions completely, including trinomials with a lead coefficient of one (after factoring a GCF)
	A2.20
	11
	461-464

	1 day
	· Factor algebraic expressions completely, including trinomials with a lead coefficient not equal to one (after factoring a GCF)
	A.A.20
	11
	461-464

	1 day
	· Factor polynomial expressions completely, using any combination of the following techniques: common factor extraction, difference of two perfect squares, quadratic trinomials
	A2.A.7
	Algebra2 & Trigonometry

Chapter 1
	

	2 days
	· Review and Assessment
	
	
	

III. Solving Equations/ Inequalities

Common Core Standards:
N-Q.1. Use units as a way to understand problems and to guide the solution of multi-step problems; choose and interpret units consistently in formulas; choose and interpret the scale and the origin in graphs and data displays.
N-Q.2. Define appropriate quantities for the purpose of descriptive modeling.
A-SSE.1. Interpret expressions that represent a quantity in terms of its context.
A-SSE.1a. Interpret parts of an expression, such as terms, factors, and coefficients.

Interpret complicated expressions by viewing one or more of their parts as a single entity. For example, interpret P(1+r)n as the product of P and a factor not depending on P.
A-SSE.2. Use the structure of an expression to identify ways to rewrite it. For example, see x4 – y4 as (x2)2 – (y2)2, thus recognizing it as a difference of squares that can be factored as (x2 – y2)(x2 + y2).
A-CED.1. Create equations and inequalities in one variable and use them to solve problems. Include equations arising from linear and quadratic functions, and simple rational and exponential functions.
A-CED.2. Create equations in two or more variables to represent relationships between quantities; graph equations on coordinate axes with labels and scales.
A-CED.3. Represent constraints by equations or inequalities, and by systems of equations and/or inequalities, and interpret solutions as viable or nonviable options in a modeling context. For example, represent inequalities describing nutritional and cost constraints on combinations of different foods.
A-CED.4. Rearrange formulas to highlight a quantity of interest, using the same reasoning as in solving equations. For example, rearrange Ohm’s law V = IR to highlight resistance R.
A-REI.1. Explain each step in solving a simple equation as following from the equality of numbers asserted at the previous step, starting from the assumption that the original equation has a solution. Construct a viable argument to justify a solution method.
A-REI.3. Solve linear equations and inequalities in one variable, including equations with coefficients represented by letters.
A-REI.10. Understand that the graph of an equation in two variables is the set of all its solutions plotted in the coordinate plane, often forming a curve (which could be a line).
A-REI.12. Graph the solutions to a linear inequality in two variables as a half-plane (excluding the boundary in the case of a strict inequality), and graph the solution set to a system of linear inequalities in two variables as the intersection of the corresponding half-planes.

F-BF.1. Write a function that describes a relationship between two quantities.
F-BF.1a. Determine an explicit expression, a recursive process, or steps for calculation from a context.

Students will be able to:

· Solving one-step and two step equations

· Solving equations with members on both sides of equal sign

· Solving equations with the distributive property

· Solving literal equations

· Solving and graphing inequalities

· Solving systems of equations

· Solving ratios that result in first degree equations and percent problems (integrate word problems within the unit number problems, perimeter and age)

· Solving systems of two linear equations with two variables

Vocabulary

· Algebraically

· Equivalent

· Graphically

· Numerically

· Appropriate

· Conclusion

· Explain

· Systematic approach

· Verify

· Equation

· Evaluate

· Formula

· Function

· Graph

· Strategy

· Table

· Valid

· Formulate

· Procedure

· Organize

· Symbol

· Algebraic problem

· Arithmetic operation

· Distributive property

· Exponential expression

· Expression

· Fraction

· Like/unlike terms

· Algebraic equation

· Coefficient

· Exponential growth and decay

· inequality

· Factoring

· Greatest common factor

· Integral coefficient

· Integer

· Lead coefficient

· Linear equation in one variable

· Linear inequality in one variable

· Literal equation

· Monomial

· Polynomial

· Roots of an equation

· Solution set

· Sum

· System of linear inequalities

· Systems of linear equations

· x and y axis

· Coefficient

· Exponential function

· Ordered pair

· Exponent
· Simplest form
· Variable
· Product

	Suggested Time
	Topic / Performance Indicator
	Content Strand
	Chapter
	Page Numbers

	3 day
	· Solve all types of linear equations in one variable

· Determine whether a given value is a solution to a given linear equation in one variable or linear inequality in one variable

· Write algebraic equations or inequalities that represent a situation

·
	A.A.22

A.A.23

A.A.5
	4
	116-128

117-133

	1 day
	· Solve literal equations for a given variable
	A.A.21

	4
	142-146

	2 day
	· Solve linear inequalities in one variable

· Determine whether a given value is a solution to a given linear equation in one variable or linear inequality in one variable
	A.A.24

A.A.23
	4
	146-157

	3 days
	· Analyze and solve verbal problems whose solution requires solving a linear equation in one variable or linear inequality in one variable

·
	A.A.6

	4
	157-160

	2 days
	· Review and Assessment
	
	
	

IV. Logic

Common Core Standards:
MP.1 Make sense of problems and persevere in solving them.

MP.3 Construct viable arguments and critique the reasoning of others.

MP.4 Model with mathematics

Students will be able to:
· Construct logical arguments that verify claims or counterexamples that refute them

· Evaluate written arguments for validity

· Use Venn diagrams to support a logical argument

Vocabulary

· Argument

· Conclusion

· Conjecture

· Counterexample

· Inductive Reasoning

· Venn Diagram

· Claim

· Explain

· Logical Argument

· Refute

· Validity

· Verify
	Suggested Time
	Topic / Performance Indicator
	Content Strand
	Chapter
	Page Numbers

	1 day

	Develop, verify, and explain an argument, using appropriate mathematical ideas and language
	A.RP.4

	
	

	1 day
	· Construct logical arguments that verify claims or counterexamples that refute them
	A.RP.5
	
	

	1 day
	· Present correct mathematical arguments in a variety of forms
	A.RP.6
	
	

	1-2 day
	· Evaluate written arguments for validity
	A.RP.7
	
	

	1 day
	· Use a Venn diagram to support a logical argument
	A.RP.11
	
	

	
	· Use Mathematical representations to communicate with appropriate accuracy including numerical tables, formulas, functions, equations, charts, graphs, Venn diagrams, and other diagrams
	A.CM.2
	 8
	

	2 days
	· Review and Assessment
	
	
	

V. Geometry

Common Core Standards:

G-MG.1. Use geometric shapes, their measures, and their properties to describe objects (e.g., modeling a tree trunk or a human torso as a cylinder).
G-MG.2. Apply concepts of density based on area and volume in modeling situations (e.g., persons per square mile, BTUs per cubic foot).
G-MG.3. Apply geometric methods to solve design problems (e.g., designing an object or structure to satisfy physical constraints or minimize cost; working with typographic grid systems based on ratios).

G-GMD.3. Use volume formulas for cylinders, pyramids, cones, and spheres to solve problems.★

Students will be able to:

· Students will use visualization and spatial reasoning to analyze characteristics and properties of geometric shapes.

· Students will determine what can be measured and how, using appropriate methods and formulas.

· Students will understand that all measurement contains error and be able to determine its significance.
Vocabulary

· area

· circle

· coefficient

· cylinder

· decagon

· geometric shape

· generalize

· hexagon

· nonagon

· octagon

· ordered pair

· parallelogram

· pentagon

· perimeter

· polygon

· quadrilateral

· rectangle

· rectangular solid

· regular polygon

· rhombus

· semi-circle

· spatial-reasoning

· square

· surface area

· trapezoid

· triangle

· vertex

· visualization

· volume

· conversion

· appropriate unit

· cubic unit

· error

· rate

· square unit

· equivalent

	Suggested Time
	Topic / Performance Indicator
	Content Strand
	Chapter
	Page Numbers

	1 day
	· Calculate rates using appropriate units (e.g., rate of a space ship versus the rate of a snail)
	AM1
	6
	212-213

	1 day
	· Calculate the relative error in measuring square and cubic units, when there is an error in the linear measure
	AM3
	6
	227-233

	1 day
	· Solve problems involving conversions within measurement systems, given the relationship between the units
	AM2
	6
	234-237

	3 days
	· Find the area and/or perimeter of figures composed of polygons and circles or sectors of a circle Note: Figures may include triangles, rectangles, squares, parallelograms, rhombuses, trapezoids, circles, semi-circles, quarter-circles, and regular polygons (perimeter only).
	AG1
	7
	279-282

	3 days
	· Use formulas to calculate volume and surface area of rectangular solids and cylinders
	AG2
	7
	282-292

	2 days
	· Review and Assessment
	
	
	

VI. Trigonometry

Common Core Standards:
G-MG.1. Use geometric shapes, their measures, and their properties to describe objects (e.g., modeling a tree trunk or a human torso as a cylinder).

G-SRT.9. (+) Derive the formula A = 1/2 ab sin(C) for the area of a triangle by drawing an auxiliary line from a vertex perpendicular to the opposite side.
G-SRT.10. (+) Prove the Laws of Sines and Cosines and use them to solve problems.
G-SRT.11. (+) Understand and apply the Law of Sines and the Law of Cosines to find unknown measurements in right and non-right triangles (e.g., surveying problems, resultant forces).

Students will be able to:

· Understand the difference between sine, cosine, and tangent and set up each ratio.

· Identify the angle of elevation and depression.

· Set up the appropriate Law of Sines or Law of Cosines.

· Retrieve the correct trigonometric value on the calculator.

· Solve the appropriate equations to find the missing side or angle.

· Interpret word problems, set up the appropriate trigonometric formulas and solve the appropriate algebraic equations.

Vocabulary

· Trigonometry

· Right Triangle

· Opposite

· Adjacent

· Hypotenuse

· Ratio

· Law of Sines

· Proportion

· Sine
· Cosine

· Tangent

· Angle of Elevation

· Angle of Depression

· Law of Cosines

	Suggested Time
	Topic / Performance Indicator
	Content Strand
	Chapter
	Page Numbers

	
	· Use Mathematical representations to communicate with appropriate accuracy including numerical tables, formulas, functions, equations, charts, graphs, Venn diagrams, and other diagrams
	Communications
A.CM 2
	8
	

	1 day
	· Represent word problems using standard mathematical notation
	Communications
A.CM. 11
	8
	307-331

	4 days
	· Solve for an unknown side or angle, using the Law of Sines or the Law of Cosines
	A2.A.73
	Algebra2 & Trigonometry
14
	552-559

564-568

	1 day
	· Determine the area of a triangle or a parallelogram, given the measure of two sides and the included angle
	A2.A.74
	Algebra2 & Trigonometry
14
	559-564

	2 days
	· Review and Assessment
	
	
	

VII. Topic – Coordinate Geometry

Common Core Standards:
N-Q.1. Use units as a way to understand problems and to guide the solution of multi-step problems; choose and interpret units consistently in formulas; choose and interpret the scale and the origin in graphs and data displays.
A-APR.1. Understand that polynomials form a system analogous to the integers, namely, they are closed under the operations of addition, subtraction, and multiplication; add, subtract, and multiply polynomials.
A-CED.1. Create equations and inequalities in one variable and use them to solve problems. Include equations arising from linear and quadratic functions, and simple rational and exponential functions.
A-CED.2. Create equations in two or more variables to represent relationships between quantities; graph equations on coordinate axes with labels and scales.
A-CED.3. Represent constraints by equations or inequalities, and by systems of equations and/or inequalities, and interpret solutions as viable or nonviable options in a modeling context. For example, represent inequalities describing nutritional and cost constraints on combinations of different foods.
A-CED.4. Rearrange formulas to highlight a quantity of interest, using the same reasoning as in solving equations. For example, rearrange Ohm’s law V = IR to highlight resistance R.
A-REI.11. Explain why the x-coordinates of the points where the graphs of the equations y = f(x) and y = g(x) intersect are the solutions of the equation f(x) = g(x); find the solutions approximately, e.g., using technology to graph the functions, make tables of values, or find successive approximations. Include cases where f(x) and/or g(x) are linear, polynomial, rational, absolute value, exponential, and logarithmic functions.
F-IF.4. For a function that models a relationship between two quantities, interpret key features of graphs and tables in terms of the quantities, and sketch graphs showing key features given a verbal description of the relationship. Key features include: intercepts; intervals where the function is increasing, decreasing, positive, or negative; relative maximums and minimums; symmetries; end behavior; and periodicity.

Students will be able to:

· Write the slope formula

· Calculate the slope of two points

· Write an equation of a line using the point-slope method

· Write an equation of a line using the slope y-intercept method

· Determine if two lines have equivalent slopes forming parallel lines

· Determine if two lines have negative reciprocal slopes forming perpendicular lines

· Write an equation of two distinct parallel lines

· Write an equation of two distinct perpendicular lines

· Graph a line using a table of values

· Graph a line using the slope-intercept method

· Solve linear systems graphically by finding the point of intersection

· Solve linear systems algebraically by addition, subtraction or substitution

· Determine where to shade a linear inequality

· Use formulas to determine the areas of a: circle, triangle, parallelogram, rectangle, rhombus, trapezoid, quadrilateral

Vocabulary

· Area

· Circle

· Coefficient

· Compound Inequality

· Geometric Shape

· Negative Reciprocal

· Point of Intersection

· Parallelogram

· Pentagon

· Quadrilateral

· Rectangle

· Regular Polygon

· Rhombus

· Slope

· Solution Set

· Square

· Table of Values

· Trapezoid

· Triangle

· Y-intercept

	Suggested Time
	Topic / Performance Indicator
	Content Strand
	Chapter
	Page Numbers

	1 day
	· Determine when a relation is a function, by examining ordered pairs and inspecting graphs of relations
	A.G.3
	9
	338-346

	1 day
	· Write the equation of a line parallel to the x- or y-axis
· Determine if two lines are parallel, given their equations in any form

· Determine the slope of a line, given its equation in any form
	A.A.36

A.A.38

A.A.37
	9
	352-354

363-366

370-374

	1 day
	· Graph linear inequalities
	A.G.6
	9
	378-382

	1 day
	· Identify and graph absolute value
	A.G.4
	9
	382-392

	1 day
	· Write the equation of a line, given its slope and the coordinates of a point on the line
	A.A.34
	10
	401-404

	1 day
	· Write the equation of a line, given the coordinates of two points on the line
	A.A.35
	10
	404-407

	2 days
	· Analyze and solve verbal problems whose solution requires solving systems of linear equations in two variables

· Use mathematics to show and understand social phenomenon
· Solve systems of two linear equations in two variables algebraically

· Graph and solve systems of linear equations and inequalities with rational coefficients in two variables

· Determine whether a given value is a solution to a given linear equation in one variable or linear inequality in one variable

	A.A.7

A.R.7

A.A.10

A.G.7

A.A.21
	10
	410-416

416-431

	2 days
	· Review and Assessment
	
	
	

VIII. Real Numbers

Common Core Standards:
N-RN.3. Explain why the sum or product of two rational numbers is rational; that the sum of a rational number and an irrational number is irrational; and that the product of a nonzero rational number and an irrational number is irrational.
 A-APR.7. (+) Understand that rational expressions form a system analogous to the rational numbers, closed under addition, subtraction, multiplication, and division by a nonzero rational expression; add, subtract, multiply, and divide rational expressions.

Students will be able to:

· Understand rational vs. irrational numbers

· Simplify radicals

· Perform operations with radicals, including addition, subtraction, multiplication, and division

Vocabulary

· Like/unlike radical terms

· Properties of real numbers

· Quotient

· Radical

· Radicand

· Real numbers

· Simplest form

· Coefficient

· Integer

· Perfect square

· Variable

· Square root

· Product

· Rational coefficient

	Suggested Time
	Topic / Performance Indicator
	Content Strand
	Chapter
	Page Numbers

	1 day

1 day
	· Review rational and irrational numbers including properties and operations with integers

· Simplify radical terms (include variable in the radicand)
	A.N.2
	12
	470-487

	3 days
	· Perform the four arithmetic operations using like and unlike radical terms and express the result in simplest form
	A.N.3
	12
	487-499

	2 days
	· Review and Assessment
	
	
	

IX. Exponents

Common Core Standards:
N-RN.1. Explain how the definition of the meaning of rational exponents follows from extending the properties of integer exponents to those values, allowing for a notation for radicals in terms of rational exponents. For example, we define 51/3 to be the cube root of 5 because we want (51/3)3 = 5(1/3)3 to hold, so (51/3)3 must equal 5.
N-RN.2. Rewrite expressions involving radicals and rational exponents using the properties of exponents.
F-LE.1. Distinguish between situations that can be modeled with linear functions and with exponential functions.
F-LE.1a. Prove that linear functions grow by equal differences over equal intervals, and that exponential functions grow by equal factors over equal intervals.
F-LE.1b. Recognize situations in which one quantity changes at a constant rate per unit interval relative to another.
F-LE.1c. Recognize situations in which a quantity grows or decays by a constant percent rate per unit interval relative to another.
F-IF.7. Graph functions expressed symbolically and show key features of the graph, by hand in simple cases and using technology for more complicated cases.

Students will be able to:

· Apply all the rules of exponents

· Express nth roots as fractional exponents

· Rewrite algebraic expressions with fractional exponents as radical expressions

Vocabulary

· Like/unlike radical terms

· Properties of real numbers

· Quotient

· Radical

· Radicand

· Real numbers

· Simplest form

· Coefficient

· Integer

· Perfect square

· Variable

· Square root

· Product

· Rational coefficient

	Suggested Time
	Topic / Performance Indicator
	Content Strand
	Chapter
	Page Numbers

	1 day

1 day
	· Review rational and irrational numbers including properties and operations with integers

· Simplify radical terms (include variable in the radicand)
	A.N.2
	12
	470-487

	3 days
	· Perform the four arithmetic operations using like and unlike radical terms and express the result in simplest form
	A.N.3
	12
	487-499

	2 days
	· Review and Assessment
	
	
	

X. Quadratics

Common core standards:

A-REI.3. Solve linear equations and inequalities in one variable, including equations with coefficients represented by letters.
A-REI.4. Solve quadratic equations in one variable.
A-REI.4b.Solve quadratic equations by inspection (e.g., for x2 = 49), taking square roots, completing the square, the quadratic formula and factoring, as appropriate to the initial form of the equation. Recognize when the quadratic formula gives complex solutions and write them as a ± bi for real numbers a and b.

A-REI.5. Prove that, given a system of two equations in two variables, replacing one equation by the sum of that equation and a multiple of the other produces a system with the same solutions.
A-REI.7. Solve a simple system consisting of a linear equation and a quadratic equation in two variables algebraically and graphically. For example, find the points of intersection between the line y = –3x and the circle x2 + y2 = 3.
A-REI.10. Understand that the graph of an equation in two variables is the set of all its solutions plotted in the coordinate plane, often forming a curve (which could be a line).
Students will be able to:

· Express a quadratic equation in standard form.

· Solve quadratic equations.

· Solve incomplete quadratic equations.

· Solve proportions that result in quadratic equations.

· Word problems involving quadratic equations- number, consecutive integers, area of quadrilaterals.

· Find a missing value, k, with the root given.

· Write an equation given the roots.

· Graph quadratic equations – implementing graphing calculators to show the graph, roots, turning points and axis of symmetry.

· Solve systems graphically and algebraically: Quadratic/Linear

· Identify the sum and product of the roots of a quadratic equation

· Determine the quadratic equation, given the sum and product of the roots

· Use the discriminant to describe the nature of the roots

Vocabulary

· algebraically

· graphically

· equation

· factoring

· integral coefficient

· integral root(s)

· integral exponents

· quadratic equation

· area

· axis of symmetry

· coefficient

· roots of a parabolic function

· parabolic function

· quadrilateral

· quadratic equation

	Suggested Time
	Topic / Performance Indicator
	Content Strand
	Chapter
	Page Numbers

	2 days
	· Understand and apply the multiplication property of zero to solve quadratic equations with integral coefficients and integral roots

· Understand the difference and connection between roots of a quadratic equation and factors of a quadratic expression
	A.A.27

A.A.28
	13
	502-507

	2 days
	· Analyze and solve verbal problems that involve quadratic equations
	A.A.8
	13
	508

	2 days
	· Graphing quadratic equations

· Find the roots of a parabolic function graphically Note: Only quadratic equations with integral solutions.
· Determine the vertex and axis of symmetry of a parabola, given its graph (See A.A.41) Note: The vertex will have an ordered pair of integers and the axis of symmetry will have an integral value.

· Determine the vertex and axis of symmetry of a parabola, given its equation
	A.G. 8

A.G.10

A.A.41
	13
	508-525

	2 days
	· Solve systems of linear and quadratic equations graphically Note: Only use systems of linear and quadratic equations that lead to solutions whose coordinates are integers.
· Solve a system of one linear and one quadratic equation in two variables, where only factoring is required Note: The quadratic equation should represent a parabola and the solution(s) should be integers.
	A.G. 10

A.A.11
	13
	525-529

529-533

	2 days
	· Use the discriminant to determine the nature of the roots of a quadratic equation
	A2.A.2
	Algebra2 & Trigonometry

5
	198-203

	2 days
	· Solve systems of equations including one linear equation and one quadratic equation algebraically Note: This includes rational equations that result in linear equations with extraneous roots
	A2.A.3
	Algebra2 & Trigonometry

5
	229-233

	2 days
	· Determine the sum and product of the roots of a quadratic equation by examining the coefficients
	A2.A.20
	Algebra2 & Trigonometry

5
	219-224

	2 days
	· Determine the quadratic equation, given the sum and product of its roots
	A2.A.21
	Algebra2 & Trigonometry

5
	219-224

	2 days
	· Solve systems of equations involving one linear equation and one quadratic equation graphically
	G.G.70
	Algebra2 & Trigonometry

5
	229-233

	2 days
	· Review and Assessment
	
	
	

XI. Relations/Functions

Common core standards:

F-BF.1. Write a function that describes a relationship between two quantities.
F-IF.1. Understand that a function from one set (called the domain) to another set (called the range) assigns to each element of the domain exactly one element of the range. If f is a function and x is an element of its domain, then f(x) denotes the output of f corresponding to the input x. The graph of f is the graph of the equation y = f(x).
F-IF.2. Use function notation, evaluate functions for inputs in their domains, and interpret statements that use function notation in terms of a context.

Students will be able to:

· Define and identify relations and functions

· Define and identify domain and range of relations and functions

· Determine if a graph is a function using the vertical line test

· Identify function notation

· Identify and graph linear functions

· Identify one to one functions

Vocabulary

· domain

· range

· relation
· function
· horizontal line test
· vertical line test

· one to one

· many to one

	Suggested Time
	Topic / Performance Indicator
	Content Strand
	Chapter
	Page Numbers

	1 day
	· Define a relation and function
	A2.A.37
	Algebra2 & Trigonometry

4
	120-127

	1 day
	· Determine when a relation is a function
	A2.A.38
	Algebra2 & Trigonometry

4
	120-127

	2 day
	· Determine the domain and range of a function from its equation
	A2.A.39
	Algebra2 & Trigonometry

4
	120-127

	1 day
	· Write functions in functional notation
	A2.A.40
	Algebra2 & Trigonometry

4
	127-129

	1 day
	· Use functional notation to evaluate functions for given values in the domain
	A2.A.41
	Algebra2 & Trigonometry

4
	127-129

	1 day
	· Determine the domain and range of a function from its graph
	A2.A.51
	Algebra2 & Trigonometry

4
	120-127

	1 day
	· Identify relations and functions, using graphs
	A2.A.52
	Algebra2 & Trigonometry

4
	120-127

	2 days
	· Review and Assessment
	
	
	

XII. Sequences

Common Core Standards:

A-CED.4. Rearrange formulas to highlight a quantity of interest, using the same reasoning as in solving equations. For example, rearrange Ohm’s law V = IR to highlight resistance R. r

F-BF.2. Write arithmetic and geometric sequences both recursively and with an explicit formula, use them to model situations, and translate between the two forms.
Students will be able to:

· Identify the difference between arithmetic and geometric sequences

· Generate the terms of an arithmetic sequence

· Find the common difference of an arithmetic sequence

· Utilize formulas to find the nth term of both arithmetic and geometric sequences

· Find the common ratio of a geometric sequence

· Find the arithmetic and geometric mean between two numbers

Vocabulary

· sequence

· recursive definition

· arithmetic mean
· nth partial sum
· geometric mean
· finite sequence
· common difference

· geometric sequence
· infinite sequence

· arithmetic sequence

· common ratio
· n! factorial
	Suggested Time
	Topic / Performance Indicator
	Content Strand
	Chapter
	Page Numbers

	1 day
	· Identify an arithmetic or geometric sequence and find the formula for its nth term
	A2.A.29
	Algebra2& Trigonometry

6
	248-252

	1 day
	· Determine the common difference in an arithmetic sequence
	A2.A.30
	Algebra2& Trigonometry

6
	252-257

	1 day
	· Determine the common ratio in a geometric sequence
	A2.A.31
	Algebra2& Trigonometry

6
	266-270

	1 day
	· Determine a specified term of an arithmetic or geometric sequence
	A2.A.32
	Algebra2& Trigonometry

6
	

	1 day
	· Specify terms of a sequence, given its recursive definition
	A2.A.33
	Algebra2& Trigonometry

6
	

	2 days
	· Review and Assessment
	
	
	

XIII. Statistics

Common Core Standards:

S-ID.1. Represent data with plots on the real number line (dot plots, histograms, and box plots).
S-ID.2. Use statistics appropriate to the shape of the data distribution to compare center (median, mean) and spread (interquartile range, standard deviation) of two or more different data sets.
S-ID.5. Summarize categorical data for two categories in two-way frequency tables. Interpret relative frequencies in the context of the data (including joint, marginal, and conditional relative frequencies). Recognize possible associations and trends in the data.
S-ID.6. Represent data on two quantitative variables on a scatter plot, and describe how the variables are related.
S-ID.6a. Fit a function to the data; use functions fitted to data to solve problems in the context of the data. Use given functions or choose a function suggested by the context. Emphasize linear, quadratic, and exponential models.
S-ID.6c. Fit a linear function for a scatter plot that suggests a linear association.
S-ID.8. Compute (using technology) and interpret the correlation coefficient of a linear fit.
S-ID.9. Distinguish between correlation and causation. on Core State Standards Initiative

Students will be able to:

· Understand mean, median, and mode and how to read a frequency chart

· Understand frequency histograms and cumulative frequency histograms

· Construct and interpret box and whisker plots

· Calculate quartiles and percentiles

· Recognize frequency distribution tables for grouped data

· Calculate and interpret the measures of central tendency and dispersion

Vocabulary

· appropriateness

· biased

· bivariate

· box-and-whisker plot

· categorize

· causation

· central tendency
· chart

· correlation

· cumulative frequency distribution table

· cumulative frequency histogram

· data

· dependent events

· dependent variable
· experimental design

· finite sample space

· five statistical summary

· frequency distribution table

· graph

· standard deviation

· histogram

· independent events

· independent variable

· interpret

· maximum

· mean

· measure of central tendency

· median

· minimum

· mode

· organize
· percentile rank

· probability

· qualitative

· quantitative

· quartiles (specifically: first, second, third or lower, middle, upper)

· range

· sample

· scatter plot

· series
· table

· univariate

· measure of dispersion

· interquartile range

· variance
· population

	Suggested Time
	Topic / Performance Indicator
	Content Strand
	Chapter
	Page Numbers

	2 days
	· Evaluate published reports and graphs that are based on data by considering: experimental design, appropriateness of the data analysis, and the soundness of the conclusions
	A.S.10
	16
	661-667

	1 day
	· Identify and describe sources of bias and its effect, drawing conclusions from data
	A.S.15
	16
	661-667

	2 day
	· Use mathematical representations to communicate with appropriate accuracy, including numerical tables, formulas, functions, equations, charts, graphs, Venn diagrams, and other diagrams
	A.CM.2
	16
	661-667

	3- 4 days

2 days
	· Construct a histogram, cumulative frequency histogram, and a box-and-whisker plot, given a set of data
· Analyze and interpret a frequency distribution table or histogram, a cumulative frequency distribution table or histogram, or a box-and-whisker plot
	A.S.5

A.S.9
	16
	667-680

690-697

698-710

	1 day
	· Recognize how linear transformations of one-variable data affect the data’s mean, median, mode, and range
	A.S.16
	16
	680-690

	1 day
	·
	Statistics and Probability Strand

A.S.4
	16
	680-690

	1 day
	· Understand how the five statistical summary (minimum, maximum, and the three quartiles) is used to construct a box-and-whisker plot
	A.S.6
	16
	698-710

	2 day
	· Find the percentile rank of an item in a data set and identify the point values for first, second, and third quartiles
	A.S.11
	16
	701-710

	1 day
	· Understand the difference between correlation and causation

· Identify variables that might have a correlation but not a causal relationship
	A.S.13

A.S.14
	16
	710-724

	1 day
	· Calculate measures of central tendency with group frequency distributions
	A2.S.3
	16
	710-724

	1day
	· Calculate measures of dispersion (range, quartiles, interquartile range, standard deviation, variance) for both samples and populations
	A2.S.4
	Algebra2 & Trigonometry
15
	614-627

	2 days
	· Review and Assessment
	
	
	

XIV. Regression

Common Core Standards:

S-ID.1. Represent data with plots on the real number line (dot plots, histograms, and box plots).
S-ID.2. Use statistics appropriate to the shape of the data distribution to compare center (median, mean) and spread (interquartile range, standard deviation) of two or more different data sets.
S-ID.5. Summarize categorical data for two categories in two-way frequency tables. Interpret relative frequencies in the context of the data (including joint, marginal, and conditional relative frequencies). Recognize possible associations and trends in the data.
S-ID.6. Represent data on two quantitative variables on a scatter plot, and describe how the variables are related.
S-ID.6a. Fit a function to the data; use functions fitted to data to solve problems in the context of the data. Use given functions or choose a function suggested by the context. Emphasize linear, quadratic, and exponential models.
S-ID.6c. Fit a linear function for a scatter plot that suggests a linear association.
S-ID.8. Compute (using technology) and interpret the correlation coefficient of a linear fit.
S-ID.9. Distinguish between correlation and causation. Core State Standards Initiative

Students will be able to:
· Construct a scatter plot to represent the relationship between bivariate data

· Utilize the TI-83/84 calculator to create and analyze scatter plots

· Sketch and interpret the line of best fit to further understand the relationship between the two variables

· Differentiaite and interpret exponential growth and decay models

· Understand correlation and what it tells us

· Calculate and interpret the measures of central tendency and dispersion

· Determine the appropriate model for the given data

· Find values using interpolation and extrapolation

Vocabulary

· regression

· bivariate

· interpret

· independent/dependent variable

· line of best fit

· interpolation

· extrapolation

· causation

· correlation

· data

	Suggested Time
	Topic / Performance Indicator
	Content Strand
	Chapter
	Page Numbers

	1 day
	· Identify and graph absolute value and exponential functions

· Investigate and generalize how changing the coefficients of a function affects its graph
	A.G.4

A.G.5
	9
	382-392

	1 day
	· Analyze and solve verbal problems involving exponential growth and decay
	A.A.9
	9
	387-392

	1 day
	· Create a scatter plot of bivariate data

· Identify the relationship between the independent and dependent variables from a scatter plot.
	A.S.7

A.S.12
	16
	710-724

	1 day
	· Construct manually a reasonable line of best fit for a scatter plot and determine the equation of that line
	A.S.8
	16
	710-724

	1 day
	· Use a reasonable line of best fit to make a prediction involving interpolation or extrapolation
	A.S.17
	16
	710-724

	1 day
	· Use calculator to construct and analyze a scatter plot and line of best fit
	A.S.8

A.S.17
	16
	710-724

	1 day
	· Determine from a scatterplot whether a linear, logarithmic, exponential, or power regression model is most appropriate
	A2.S.6
	Algebra2 & Trigonometry
15
	634-640

	1 day
	· Determine the function for the regression model, using appropriate technology, and use the regression function to interpolate and extrapolate from the data
	A2.S7
	Algebra2 & Trigonometry
15
	647-661

	1 day
	· Interpret within the linear regression model the value of the correlation coefficient as a measure of the strength of the relationship
	A2.S8
	Algebra2 & Trigonometry
15
	641-646

	2 days
	· Review and Assessment
	
	
	

Unit I: Monomials/Polynomials

 Integrated Algebra

Investigative Task #1

The diagram below represents a patio that will be made by pouring cement around the outside and using paving stones on the inside. The shaded area represents the cement region, while the un-shaded area represents the paving stones. The width of the outer rectangle is twice the width of the inner rectangle.

 6x-12

	 4x
	[image: image1]
[image: image2]
 X+2

 2x

Determine the perimeter of the outer cement region in terms of x.

Determine the area of the paving stone section, in terms of x

Determine the area of the cement portion, in terms of x.

Investigative Task #2

A height of a rectangular storage recycling bin is 8 feet. The width is x+2 units and the length is 7 more than the width.

Express the length of the bin in terms of x.

Express the volume of the box as a trinomial in terms of x.

Express the surface area of the box as a trinomial in terms of x.

Unit II: Factoring

Integrated Algebra
Investigative Task #1

A rectangular backyard is calculated by Adam to have an area of (12x2-3x) square feet.

By factoring completely, determine the dimensions of the yard, in terms of x. Find the perimeter of that rectangle, in terms of x.

If Adam would like to put a fence around the outside of the two longer sides, and one of the shorter sides, how much fencing will he need when x represents 17.7 feet?

Investigative Task #2

Peter, Michael, and Jane all worked out the same problem on a math test. The question states that they need to factor the expression and then solve for the roots. All three students illustrate a different process to determine the answer. Determine which of the solutions are correct, partially correct, or incorrect. Give a written explanation of mistakes that were made throughout the problem.

	Peter
	Michael
	Jane

	4x2-8x+4 = 0

(2x-2)(2x-2) = 0

2(x-2)=0

2x-2 = 0

X = 2

2x = 2

X = 1

	4x2-8x+4 = 0

4(x2-2x+1) = 0

4(x-1)(x-1) = 0

(x-1)(x-1) = 0

X=1

X=1

	4x2-8x+4 = 0

4x2-8x = -4

4(x2-2x) = -4

X2-2 x = -1

X(x-2) = -1

X = -1

(x-2) = -1

X = 1

Solve the problem graphically below to show a different approach for determining the roots.

Why wouldn’t a graphical solution have been an acceptable solution on the test the students took?

Unit III: Solving Equations and Inequalities

 Integrated Algebra

Investigative Task #1

Nikki needs new clothes for school. Nikki has a total of $300 to spend. She spends $221 dollars at the first store, and then drops $9.86 cents on lunch. She goes to an accessories shop that sells all items for $3.50 each. Write an inequality to find the maximum number of accessories, x, that Nikki can purchase before she runs out of money.

Using the inequality, determine the maximum number of accessories she buys.

Assuming she purchases all of those accessories, how much change does she come home with?
Investigative Task #2

A family with five children is shopping for basic school supplies, notebooks and folders. They purchased a total of 32 items. Write an equation that represents the 32 items. Use x to represent the notebooks, and y to represent the folders.

The following equation .50x+1.25y=29.50 is used to represent the total cost for the 32 items. Using the same variable representations, explain the meaning of the .50, the 1.25, and the 29.50.

Solve the pair of equations algebraically to determine the number of folders and the number of notebooks the family purchased.
Unit IV: Logic

 Integrated Algebra
Investigative Task #1

Human blood is classified based on the type of antigen found in it. There are four types of blood, A, B, AB and O. In a particular nursery at a local hospital, there were 42 babies. 16 of them have type A blood, 11 had type B blood, and 5 had type AB blood, which is comprised of both A and B antigens.

Draw a Venn diagram to represent the blood types of the babies in that nursery.

How many of the babies must have had type O blood?

Type O blood is the most common type of blood found in the United States, with approximately 40% of the population possessing it. Do the results from this nursery support the US Statistics. Explain your answer.

Investigative Task #2

At a review class for the Algebra Regents examination, it was noticed that:

22 students brought a graphing calculator

17 students brought a ruler

15 students brought their textbook

9 students brought a ruler and their textbook

11 students brought a ruler and a graphing calculator

8 students brought a graphing calculator and their textbook

7 students brought all three items

2 students brought none of the three items

Label a Venn diagram to illustrate the students brought something to the class.

How many students attended the Algebra Regents review class?

How many students brought a graphing calculator or their textbook?

How many students brought either a graphing calculator or a ruler, but not both items?
Unit V: Geometry

 Integrated Algebra
Investigative Task #1

Marco would like to install a new wood floor in his den. The room is a square with one side measuring 14.5 feet. If the real wood floor is sold by the square foot, determine how many square feet he will need to purchase to complete the room.

If laminate wood floor is sold by the square yard, determine the number of square yards it will take to complete the same room.

The cost for the real wood floor is $27 per square yard. The cost of the laminate wood floor is $28.50 per square yard. Determine which type of flooring is cheaper for Marco. [1 square yard = 9 square feet]

Investigative Task #2

A cylindrical water tanker used to purify water at the water plant, is in need of replacement. The price of the tank is based on the amount of material used to produce the tank. The current tank has a radius of 6.2 feet and a height of 18 feet. The project manager has taken measurements for the tank to be 17.9 inches high with a radius of 6.4 feet.

Determine the error associated with the inaccurate measurements.

Assuming that the cost for materials is $12.50 per square foot, determine if the project manager spent more or less than he would have had he measured correctly.

What is the total difference in cost for the two tanks?

Unit VI: Trigonometry

 Integrated Algebra
Investigative Task #1

Tree A casts a shadow of 18 feet on the ground. Its angle of elevation to the sun is 33 degrees. At the same time a second tree, B, that is 47.5 feet tall casts a shadow on the ground. Its angle of elevation to the sun is 42 degrees.

Determine which of the two trees has the longest shadow.

Determine which of the two trees is the tallest.

How do the different angles of elevation support your computations?

Investigative Task #2

A construction worker is changing windows on a building. He has an adjustable ladder that is leaning against a wall and reaches 20 feet high. The base of the ladder is 9 feet from the building. If the worker would like to decrease the distance from the base of the ladder to the wall to 5 feet, but needs to maintain that the ladder is still 20 feet up on the side of the building, determine how long the ladder must be.

Using your answer determine the angle of formed by the ladder and the ground.

Unit VII: Coordinate Geometry

 Integrated Algebra

Investigative Task #1

Below there are four different linear representations for the growth rate, R, in pounds, of baby animals over the first several weeks, w, of life. Investigate each one and determine which of the four animals is growing at the fastest rate.

	Baby lion cub
	Labrador puppy
	Baby lamb
	Baby elephant

	The rate of growth is twice the number of weeks old as the lion, plus 4.4 pounds
	W

R

0

6

1

8

4

14

6

18

	3R-2W-18=0
	A baby elephant is born at 117 pounds and loses one pound per week for the first six weeks.

Which of the four animals is gaining at the slowest rate?

Are any of the animals either maintaining the same weight or losing weight? Give a reason for your answer.

Are any of the animals gaining at the same rate? Explain your reasoning.
Investigative Task #2

At the Roosevelt Field Mall, contractors have been hired to create a ramp at one of the entrances to the mall. The contractors’ plan is to start the ramp at (-8, 1) and end the ramp at (0, 5) on the mall blueprint. According to NYS guidelines, the slope of the ram must be less than 5/8. Does the contractors’ plan satisfy the NYS guidelines? Justify your answer.

After the ramp has been completed, how long will the ramp be? [Answer may be written in simplest radical form.]
Unit VIII: Real Numbers

Integrated Algebra

Investigative Task #1:

John has decided to have a barbecue on Saturday. For the barbecue, he decided to buy x packages of hamburgers at $4.95 per package. He also purchased twice as many packages of hamburger rolls for $2.99 per package. Write an algebraic expression which represents the cost of the hamburgers and hamburger rolls.

If John buys 50 packages of hamburgers, how much did he spend?
Investigative Task #2:

Tony has to set up chairs for graduation. If he sets up 4 rows of chairs and the amount of chairs in each row are four consecutive even integers, find the number of chairs in each row if 60 people are attending graduation.

Is it possible to set up the rows with four consecutive even integers if 62 people are attending graduation?

Unit IX: Exponents

 Integrated Algebra

Investigative Task #1:

Michael worked two jobs this summer and saved $800. He has decided to invest his money in the bank. At the bank, he learns that the amount of money A accrued at the end of n years when a certain amount P is invested at a compound rate r is given by
 A = P(1 + r)n. How much money would he save if he invests $800 at 5% interest compounded annually for 5 years?

Michael sees another bank offering 2% interest compounded bi-annually for 5 years. Which offer will help Michael save the most amount of money?

Investigative Task #2:

Jessica gets a new car for her seventeenth birthday. The car cost $38,000. Each year the value of the car depreciates by 12%. Write an exponential equation which represents the value of the car in t years.

How much is Jessica’s car worth after 5 years?

Unit X: Quadratics

Integrated Algebra

Investigative Task #1:

The student council sells more t-shirts when they reduce the price of shirts. The profit is modeled by the function y = -0.2(x – 60)2 + 150, where x is the number of t-shirts sold per day. How many shirts must be sold per day in order to receive maximum profit?

If the student council wants to make a profit, what is the least amount of shirts they must sell and what is the most amount of shirts they can sell?

Investigative Task #2:

Heather is buying a new carpet for her bedroom. She knows the width is 10 ft less than the length. If the area of her bedroom is 96 ft2, find the dimension of her bedroom.

Heather chooses a carpet that costs $8.99 per square foot. How much is the carpet going to cost?

Unit XI: Relations/Functions

Integrated Algebra
Investigative Task #1:

[image: image14.png]

Using the graph shown below, write the equation of the line if the numbers of hours studying is represented by the x-values and the grade on the mathematics test is represented by the y-values.

[image: image15.png]

 (11, 65)

(0, 10)

Explain the meaning of the slope in your equation to the concept in the graph shown above.

Investigative Task #2:

Given the function
[image: image3.wmf](

)

fxx

=

. Find
[image: image4.wmf](

)

gx

, if
[image: image5.wmf](

)

gx

 defined by
[image: image6.wmf](

)

52.

fx

-+

 Describe the transformation which would move
[image: image7.wmf](

)

fx

 to
[image: image8.wmf](

)

gx

.

If
[image: image9.wmf](

)

(

)

2

hxfx

=

, describe how you sketch
[image: image10.wmf](

)

hx

 compared to
[image: image11.wmf](

)

fx

. If you replace the 2 in
[image: image12.wmf](

)

hx

 with -2, how would the graph change?

Unit XII: Sequences

Integrated Algebra

Investigative Task #1:

The high school is getting a new auditorium. The first row will have 60 seats. Every row after will have 4 more seats. If the auditorium has 50 rows, how many seats will be in the 50th row?

Once the auditorium is completed, what will be the total seating capacity of the auditorium?
Investigative Task #2:

At the community pool, the pool loses water every day. If the pool starts with 100,000 gallons of water and loses 1/3 of the water each day. Write an equation which represents the amount of water in the pool after n days.

How much water will be in the pool after 10 days?
Unit XIII: Statistics

Integrated Algebra

Investigative Task #1:

Mackenzie’s grades in math are shown below.
55, 94, 67, 88, 81
If she has one more test this quarter, is it possible for her to have an 85% for the quarter. What is the lowest grade that she must receive in order to obtain exactly an 85%?

If Mackenzie misses the test and does not make it up, what is the average that she will receive for the quarter? Round your answer to the nearest integer.

Investigative Task #2:

Mrs. Williams gave a quiz on Friday. The total possible points that the students could receive on the quiz is 22 points. The results of the quiz are shown in the box and whisker plot below.

[image: image13.png]+————
10 12 14 16 18 20 22

What is the lowest grade on the quiz? What percent grade did that student receive? What was the highest grade on the quiz? What percent grade did that student receive?

Find the interval of the grade which 50% of the class received?

Unit XIV: Regression

Integrated Algebra

Investigative Task #1:

The accompanying table shows the number of Gold Medals that the United States received during the Winter Olympics. Write a linear regression equation to model the data in the table.

	Year
	Number of Gold Medals that the US Received

	1988
	2

	1992
	5

	1994
	6

	1998
	6

	2002
	10

	2006
	9

Predict how many gold medals the US might receive during the 2014 Winter Olympics.

Determine the correlation coefficient. Do you think that your prediction will be a strong or weak prediction?

Investigative Task #2:

The music teacher decided to survey the Kennedy students to see how many students play an instrument. Write the linear regression equation that represents this set of data. (Let x = 0 represent 2007.)

	Year (x)
	Number of Kennedy Students Who Play an Instrument

	2007
	440

	2008
	457

	2009
	369

	2010
	351

Using this equation, find in which year the number of Kennedy students who play an instrument will be 200.

_1404676520.unknown

_1404676550.unknown

_1404676397.unknown

_1404676046.unknown

_1404676199.unknown

_1404675831.unknown

_1404676026.unknown

_1404675585.unknown

