Algebra 2a Curriculum Map

Kalkaska Public Schools

 Algebra 2a – Curriculum Map 10 - 11
	Marking Period

	Content

What topic(s) is being covered and what is the important vocabulary? What do students need to know
	Skills

What do students have to be able to do connected to the Content?
	Essential Questions

What are fundamental, enduring questions that will guide study and instruction?
	
	Instruction

What activities are used to develop the skills and knowledge?

	Resources

What materials, texts, videos, internet, software, or human resources support instruction?
	Assessment

What evidence (products and/or performances) is collected to establish that the Content and Skills have been learned?

	1st section

Linear functions

(5 weeks)
Q1

	
	Days:

	Student will be able to:

· Simplify expressions using properties and order of operations

· Solve and graph inequalities with and without absolute value

· Graph linear equations and inequalities

· Write equation of line given two points

Student will be able to:

· Solve systems of equations

· Solve real life word problems

· Graph systems of linear inequalities

	Use mathematical symbols (e.g., interval notation, set notation, summation notation) to represent quantitative relationships and situations.
Know common formulas (e.g., slope, distance between two points, quadratic formula, compound interest, distance = rate · time), and apply appropriately in contextual situations.

Give a verbal description of an expression that is presented in symbolic form, write an algebraic expression from a verbal description, and evaluate expressions given values of the variables.
Solve an equation involving several variables (with numerical or letter coefficients) for a designated variable. Justify steps in the solution.

Identify and interpret the key features of a function from its graph or its formula(e), (e.g., slope, intercept(s), asymptote(s), maximum and minimum value(s), symmetry, and average rate of change over an interval).

Associate a given equation with a function whose zeros are the solutions of the equation

Identify function as a member of a family of functions based on its symbolic or graphical representation.

Write the general symbolic forms that characterize each family of functions

(e.g., f (x) = A0ax; f(x) = AsinBx).

Identify the family of functions best suited for modeling a given real-world situation
Adapt the general symbolic form of a function to one that fits the specifications of a given situation by using the information to replace arbitrary constants with numbers.

Using the adapted general symbolic form, draw reasonable conclusions about the situation being modeled.

Recognize whether a relationship (given in contextual, symbolic, tabular, or graphical form) is a function and identify its domain and range.

Read, interpret, and use function notation and evaluate a function at a value in its domain

Represent functions in symbols, graphs, tables, diagrams, or words and translate among representations.

Apply given transformations (e.g., vertical or horizontal shifts, stretching or shrinking, or reflections about the x- and y-axes) to basic functions and represent symbolically.
Distinguish between an observational study and an experimental study, and identify, in context, the conclusions that can be drawn from each

	L1.2.1

A1.2.9

A1.1.1

A1.2.8

A2.1.7

A1.2.2

A2.3.1

A2.4.1

A2.4.2

A2.4.3

A2.1.1

A2.1.2

A2.1.3

A2.2.2

S3.1.3
S4.1.1

S4.1.2

	Chapter 1 - 3
	
	

	Month

	Content

What topic(s) is being covered and what is the important vocabulary? What do students need to know?
	Skills

What do students have to be able to do connected to the Content?
	Essential Questions

What are fundamental, enduring questions that will guide study and instruction?
	Standards/

Benchmarks

What benchmarks

are met through this topic?
	Instruction

What activities are used to develop the skills and knowledge?

	Resources

What materials, texts, videos, internet, software, or human resources support instruction?
	Assessment

What evidence (products and/or performances) is collected to establish that the Content and Skills have been learned?

	2nd section Quadratic functions

(5 weeks)

Q1

Q2
(after 1 week)
3rd section – Polynomials

(5 weeks)

Q2

	Section Number and name: (Topic)

	
	Student will be able to:

· Solve quadratic equations with complex solutions

Student will be able to:

· Identify basic features of polynomial graphs,

· use special factoring patterns

· use rational zero test, use long division,

· use synthetic division, solve polynomial equations

· find zeros of polynomial functions Add, subtract and multiply polynomials

· Factor polynomial expressions

	Function standards again here.
Recognize whether a relationship (given in contextual, symbolic, tabular, or graphical form) is a function and identify its domain and range.

Read, interpret, and use function notation and evaluate a function at a value in its domain

Represent functions in symbols, graphs, tables, diagrams, or words and translate among representations.

Identify the zeros of a function and the intervals where the values of a function are positive or negative. Describe the behavior of a function as x approaches positive or negative infinity, given the symbolic and graphical representations

Associate a given equation with a function whose zeros are the solutions of the equation
.

Write the general symbolic forms that characterize each family of functions

(e.g., f (x) = A0ax; f(x) = AsinBx).

Know common formulas (e.g., slope, distance between two points, quadratic formula, compound interest, distance = rate · time), and apply appropriately in contextual situations.

Apply given transformations (e.g., vertical or horizontal shifts, stretching or shrinking, or reflections about the x- and y-axes) to basic functions and represent symbolically.
Add, subtract, and multiply complex numbers. Use conjugates to simplify quotients of complex numbers.

Function standards here.

Use mathematical symbols (e.g., interval notation, set notation, summation notation) to represent quantitative relationships and situations.

Add, subtract, multiply, and simplify polynomials and rational expressions (e.g., multiply (x – 1) (1 – x 2 + 3);

simplify
[image: image1.wmf]3

9

3

+

-

x

x

x

.
[image: image2.wmf]
Divide a polynomial by a monomial.
Associate a given equation with a function whose zeros are the solutions of the equation.

Solve polynomial equations and equations involving rational expressions (e.g., solve -2x (x2 + 4x+3) = 0;

solve
[image: image3.wmf]x

x

-

+

=

1

6

3

, and justify steps in the solution.

Identify the zeros of a function and the intervals where the values of a function are positive or negative. Describe the behavior of a function as x approaches positive or negative infinity, given the symbolic and graphical representations.

Compute probabilities of events using tree diagrams, formulas for combinations and permutations, Venn diagrams, or other counting techniques.

	A2.1.1

A2.1.2

A2.1.3

A2.1.6

A1.2.2

A2.3.3

A1.2.9

A2.2.2

L2.1.5

L1.2.1

A1.1.4

A1.1.5

A1.2.2

A1.2.5

A2.1.6

S4.2.1
Other prob.

	Chapter 5
Chapter 6
	
	

	Month

	Content

What topic(s) is being covered and what is the important vocabulary? What do students need to know
	Skills

What do students have to be able to do connected to the Content?
	Essential Questions

What are fundamental, enduring questions that will guide study and instruction?
	Standards/

Benchmarks

What benchmarks

are met through this topic?
	Instruction

What activities are used to develop the skills and knowledge?

	Resources

What materials, texts, videos, internet, software, or human resources support instruction?
	Assessment

What evidence (products and/or performances) is collected to establish that the Content and Skills have been learned?

	Section 4

Exponents and Logarithms (12 Weeks)
Q2

Q3
(after 3 weeks
of “section 4”)
Q3

	
	
	Student will be able to:

· Perform operations with powers

· Recognize exponential growth and decay models

· Use rational exponent notation

· Solve equations that contain radicals or roots

· Solve compound interest problems

· find monthly payment for installment loans

· construct amortization table for installment loans

	Use iterative processes in such examples as computing compound interest or applying approximation procedures.

Explain the exponential relationship between a number and its base 10 logarithm and use it to relate rules of logarithms to those of exponents in expressions involving numbers.

Use the properties of exponents and logarithms, including the inverse relationship between exponents and logarithms, to transform exponential and logarithmic expressions into equivalent forms.

Solve exponential and logarithmic equations

(e.g., 3(2x) = 24), 2 ln(x + 1) = 4), and justify steps in the solution.

Describe and interpret logarithmic relationships in such contexts as the Richter scale, the pH scale, or decibel measurements (e.g., explain why a small change in the scale can represent a large change in intensity). Solve applied problems.

Know common formulas (e.g., slope, distance between two points, quadratic formula, compound interest, distance = rate · time), and apply appropriately in contextual situations.

Interpret the symbolic forms and recognize the graphs of exponential and logarithmic functions (e.g., f(x) = 10 x, f(x) = log x, f(x) = ex, f(x) = ln x).

Apply properties of exponential and logarithmic functions (e.g., ax+y = axa y; log(ab)= log a + log b).

Write the general symbolic forms that characterize each family of functions

(e.g., f (x) = A0ax; f(x) = AsinBx).

Combine functions by addition, subtraction,

multiplication, and division.

Recognize whether a function (given in tabular or graphical form) has an inverse and recognize simple inverse pairs

(e.g., f (x) = x3 and g(x) = x1/3).

Function standards go here again.

	L2.2.3

L2.1.3

A1.1.6

A1.2.7

L2.3.2

A1.2.9

A3.2.2

A3.2.3

A2.3.3

A2.2.1

A2.2.3
	Chapter 7 and 8
	
	

	Month

	Content

What topic(s) is being covered and what is the important vocabulary? What do students need to know
	Skills

What do students have to be able to do connected to the Content?
	Essential Questions

What are fundamental, enduring questions that will guide study and instruction?
	Standards/

Benchmarks

What benchmarks

are met through this topic?
	Instruction

What activities are used to develop the skills and knowledge?

	Resources

What materials, texts, videos, internet, software, or human resources support instruction?
	Assessment

What evidence (products and/or performances) is collected to establish that the Content and Skills have been learned?

	Section 5

Rational functions
(5 weeks)

Q4
Section 6 conic sections
(4 weeks)

Q4
Q4

	
	
	Student will be able to:

· graph rational functions

· find horizontal and vertical asymptotes

· perform operations with rational expressions

· multiply and divide rational expressions

· simplify complex fractions

· solve inverse variation problems

· solve joint variation problems

Student will be able to:

 Graph and identify conic sections

Write the equation and graph parabolas

Write and graph the equation of a circle, find center and radius of a circle

Write, graph find the foci of an ellipse

Graph hyperbola and use the foci

Write the equation of a translated conic section, identify a translated conic section for an equation
	Function standards apply again.

Write the general symbolic forms that characterize each family of functions

(e.g., f (x) = A0ax; f(x) = AsinBx).

Solve polynomial equations and equations involving rational expressions (e.g., solve -2x (x2 + 4x+3) = 0;

solve
[image: image4.wmf]x

x

-

+

=

1

6

3

, and justify steps in the solution.

Write the symbolic form and sketch the graph of simple rational functions.

Analyze graphs of simple rational functions (e.g., f(x)=
[image: image5.wmf]2

1

1

x

x

+

-

; g(x)=
[image: image6.wmf]x

x

2

4

-

) and understand the relationship between the zeros of the numerator and denominator and the function’s intercepts, asymptotes, and domain.

Recognize that different families of functions have different asymptotic behavior at infinity and describe these behaviors.

Understand and construct sample spaces in simple situations (e.g., tossing two coins, rolling two number cubes and summing the results).

Define mutually exclusive events, independent events, dependent events, compound events, complementary events, and conditional probabilities; and use the definitions to compute probabilities.

Know common formulas (e.g., slope, distance between two points, quadratic formula, compound interest, distance = rate · time), and apply appropriately in contextual situations.

Write the general symbolic forms that characterize each family of functions

(e.g., f (x) = A0ax; f(x) = AsinBx).

Find an equation of a circle given its center and radius; given the equation of a circle, find its center and radius.

Identify and distinguish among geometric

representations of parabolas, circles, ellipses, and hyperbolas; describe their symmetries, and explain how they are related to cones.
Graph ellipses and hyperbolas with axes parallel to the x- and y-axes, given equations

	A2.3.3

A1.2.5

A3.6.1

A3.6.2

S4.1.1

S4.1.2

A1.2.9

A2.3.3

G1.7.1

G1.7.2

G1.7.3
	Chapter 9

Chapter 10

	
	

_1217661318

_1217661332.unknown

_1217410699

_1217410808

_1217409931

