Buford High School CURRICULUM CALENDAR 2017-2018
	
COURSE:
	
SEMESTER:

	
TEACHER(S):

	WEEK
	DAY
	CONCEPT
	OBJECTIVES
	INSTRUCTIONAL STRATEGIES
	STANDARDS
(GSE, AP)

	Week 1
	Thursday, 8/3
	Introduction
/ Syllabus
	Student will be given syllabus and school and classroom expectations will be discussed.
	Bell Ringer - Students will answer a warm up question about themselves.

Instructor will review syllabus, as well as school and classroom expectations.
	Introduction
/ Syllabus

	
	Friday, 8/4
	SAS1-Estimating Crowds
-Estimation
-Proportions
-Analyzing Numerical Data
	-Use proportions for estimation
	Bell Ringer- (Algebra Review)
Content- Estimating crowd problem- Introduce lesson with examples of different crowds and importance of estimation
Extension- Collab groups will work together to create small sample of a crowd in a 5x5 square
Conclusion- Complete problems located in Student Activity Sheet (SAS) 1.

	MAMDMN1
MM1P1

	WEEK
	DAY
	CONCEPT
	OBJECTIVES
	INSTRUCTIONAL STRATEGIES
	STANDARDS
(GSE, AP)

	Week 2

	Monday, 8/7
	SLO Pre-test
	Gather data for improvement plan
	SLO Test
	

	
	Tuesday, 8/8
	SAS2-Estimating Large Numbers
-Analyzing numerical data
	-Use estimation to predict large numbers
	Bell Ringer- (Algebra Review)
Content- Estimating Large numbers- Lesson will introduce Fermi Questions and explain what information is needed to solve such problems
Extension- Answer additional Fermi Questions independently
Conclusion- Complete SAS2
	MAMDMN1
MM1P1
MM1P2

	
	Wednesday, 8/9
	-Additional Practice

	-Build Understanding through repetition
-Simplify assumptions about real world situations
	Bell Ringer- (Algebra Review)
Content- Students will answer different Fermi Questions in collab pairs
Extension- Groups will share their findings with the class
Conclusion- Discuss certain issues students may have come across while answering their questions. give groups same questions and discuss different solutions.
	MAMDMN1
MM1P1
MM1P2

	
	Thursday, 8/10
	Quiz
	Checkpoint
	Bell Ringer- (Algebra Review)
Content- Quiz over SAS1 and SAS2 (Fermi Questions)
	

	
	Friday, 8/11
	SAS3-Estimating Large numbers
-Estimating Large Numbers
	-Analyze numerical data

Find some old license plates, use internet to find what states use different algorithms
	Bell Ringer- (Algebra Review)
Content- Use SAS3 to discover how many telephone numbers are possible. Students will use the rules provided to determine the outcomes.
Extension- How many license plates are possible given the two different criteria within SAS3?
Conclusion- Complete SAS3 (classwork/homework)
	MAMDMN1
MM1P2

	WEEK
	DAY
	CONCEPT
	OBJECTIVES
	INSTRUCTIONAL STRATEGIES
	STANDARDS
(GSE, AP)

	Week 3
	Monday, 8/14
	SAS4-Using Ratios
-Basic Ratios
-Aspect Ratio
	-Understand and Interpret aspect ratio

More Pythagorean theorem practice
	Bell Ringer- (Algebra review)
 Content- Answer student questions regarding SAS3
 -Begin lesson with using ratios and how ratios are used in screen sizes. Need algebra lesson on how to solve Pyth. Theorem, taking square root, etc.
Extension- Determine the length and width of different screen sizes (given by diagonal)
Conclusion- Begin SAS4 problems in class (collab groups)
	MAMDMN1
MM1P2
MM1P3
MAMDMG1

	
	Tuesday, 8/15
	SAS4-Using Ratios
-Aspect ratio
	-Understand and interpret aspect ratio
	Bell Ringer- (Algebra Review)
Content- Begin lesson with ratio problems from previous day. Finish lesson with aspect ratio problems from SAS4
Extension- How has aspect ratio changed the consumer market? (writing assignment)
Conclusion- Finish SAS4 problems (#7)
	MAMDMN1
MM1P2
MM1P3
MAMDMG1

	
	Wednesday, 8/16
	-Quiz
	-Checkpoint
	Bell Ringer- Solving Quadratic Equation
Content- Quiz over SAS 3 and SAS4
	

	
	Thursday, 8/17
	SAS5-Using Ratios
-Aspect Ratio
	-Understanding Aspect Ratio

Field trip to the parking lot (with parking attendant) to examine different size tires
	Bell Ringer- Day 2 Intro lesson on ratios
Content- Lesson opener with different tire sizes from the internet and what each number within the tire size actually means. Show tire from internet to demonstrate (Tire Rack)
 -how to find the aspect ratio of a tire and what that means in relation to the size of the tire
Extension- collab groups to complete SAS5 #1-4
Conclusion- groups will come together and share findings with the class to draw conclusions about aspect ratio and tire size-finsih SAS5
	MAMDMG1
MM1P3

	
	Friday, 8/18
	-Review
	-Depth of knowledge and understanding pertaining to concepts covered
	Bell Ringer-(Solving Quadratic Equations)
Content- Students will work on review independently while asking questions involving SAS 1- SAS5
Extension- Build further understanding through teacher guided practice
Conclusion- Additional practice
	MAMDMN1
MAMDMG1
MM1P1
MM1P2
MM1P3

	WEEK
	DAY
	CONCEPT
	OBJECTIVES
	INSTRUCTIONAL STRATEGIES
	STANDARDS
(GSE, AP)

	Week 4

	Monday, 8/21
	Assessment #1
	
	Test SAS1- SAS5
	

	
	Tuesday, 8/22
	SAS6-Weighted Averages
-Analyzing numerical data
	-Understand weighted sums and averages

Use our current grading scale with each individuals grade
	Bell Ringer- Writing Assignment #1
Content- Lesson will use the current grading system in the class to introduce how weights are used to determine average
- Use example in SAS6 to help calculate average
Extension- Fill in missing weights to determine desired average
Conclusion- Use groups to complete SAS6 #1-6
	MAMDMN1
MM1P3
MM1P2

	
	Wednesday, 8/23
	SAS6-Weighted Averages
- Analyzing numerical data
	- Understand weighted sums and averages
	Bell Ringer- Factoring Problems
Content- Use baseball averages to help calculate slugging percentages
Extension- Students will calculate several slugging percentages and determine possible outcomes given different scenarios (collab groups) Baseball Slugg. % Activity for classwork/homework
Conclusion- Finish SAS7 #1-4 (homework)
	MAMDMN1
MM1P3
MM1P2

	
	Thursday, 8/24
	-Quiz
	-Checkpoint

	Bell Ringer- Factoring Problems
Content- Quiz covering SAS6 and SAS7
	

	
	Friday, 8/25
	SAS9- Weighted Averages
-Analyzing numerical
	-Understand Weighted sums and averages

Can cut fan cost index from curriculum to give room for extensions
	Bell Ringer-Factoring Problems
Content- Notes over SAS9, how to use weighted sums to find fan cost index (Quick lesson to lead into UPC and credit cards)
Extension- group work over different ball parks around the country This lesson needs to be short, does not help much with understanding of UPC and credit cards.
Conclusion- SAS9 #1-5
	MAMDMN1
MM1P3
MM1P2

	WEEK
	DAY
	CONCEPT
	OBJECTIVES
	INSTRUCTIONAL STRATEGIES
	STANDARDS
(GSE, AP)

	Week 5
	Monday, 8/28*
Essay – English
	SAS12-Validating Numbers
	-Understanding Product Codes
-How are UPC codes used?
	Bell ringer- Factoring Problems
Content-Notes over how to find and Validate UPC codes
Extension- Examples
Conclusion-SAS9 problems #1-6
	MAMDMN1
MM1P3
MM1P4

	
	Tuesday, 8/29
	Review SAS 9 and SAS12
	Review
	Bell Ringer- Factoring Problems
Content- Notes with examples and illustrations over the last two activity sheets UPC codes and credit cards need to be focus for repetition
Extension-Go over review
Conclusion- Complete reviews
	MAMDMN1
MM1P3
MM1P4

	
	Wednesday, 8/30
	SAS13- Credit Cards
	Validating Numbers
	Bell ringer- Solve systems of equations
Content- Notes on how to validate credit card numbers
Extension-Examples
Conclusion-Complete SAS13 #1-6
	MAMDMN1
MM1P3
MM1P4

	
	Thursday, 8/31
	Quiz
	Checkpoint
	Bell ringer- Solve systems of equations
Content- Quiz over SAS9-12
 More emphasis on credit cards and UPC codes
Differentiate types of questions for UPC and credit cards
	

	
	Friday, 9/1
Early Release
	Review
	Review validating numbers
	Bell Ringer- Solve systems of equations
Content- Examples from review
Extension- collab groups to work on review problems
Conclusions- Complete review
	MAMDMN1
MM1P1
MM1P2

*NO OTHER MAJOR ASSESSMENTS ON MONDAY, AUGUST 28.

	WEEK
	DAY
	CONCEPT
	OBJECTIVES
	INSTRUCTIONAL STRATEGIES
	STANDARDS
(GSE, AP)

	Week 6

	Monday, 9/4
	LABOR DAY HOLIDAY

	
	Tuesday, 9/5
	-Review
	-Depth of knowledge and understanding pertaining to concepts covered
	Bell Ringer-(Solving Quadratic Equations)
Content- Students will work on review independently while asking questions involving SAS 6- SAS13
Extension- Build further understanding through teacher guided practice
Conclusion- Additional practice
	

	
	Wednesday, 9/6
	Assessment #2
	
	Test will cover SAS6-SAS13
	

	
	Thursday, 9/7
	 Unit II
SAS1-Probabilities
	-Understand and use Venn Diagrams
	Bell ringer- Writing Assignment #2
Content- Notes on structure of Venn Diagrams
Extension- Examples and illustrations
Conclusion- Work on SAS1# 1-9
	MAMDMD1
MM1P3

	
	Friday, 9/8*
	SAS2- Probabilities
	-Understand and use tree diagrams
Create different pumpkin mazes
	 Bell ringer-Linear Equations
Content- Use tree diagrams such as a maze and menu to show outcomes Make sure to use pumpkin maze worksheet
Extension- Examples, #1-7
Conclusion- Homework #9-12
	MAMDMD1
MM1P3

*NO MAJOR ASSESSMENTS ON THE FRIDAY BEFORE BENCHMARK WEEK.

	WEEK
	DAY
	CONCEPT
	OBJECTIVES
	INSTRUCTIONAL STRATEGIES
	STANDARDS
(GSE, AP)

	Week 7*

	Monday, 9/11
Benchmark #1 –
ENGLISH
	SAS3- Probabilities
	
	-Use area models to determine probabilities
	Bell ringer-Linear Equation
Content- Notes using corm maze problems
Extension- examples with marbles
Conclusion- Finish #7-9
	MAMDMD1
MM1P3

	
	Tuesday, 9/12
Benchmark #1 –
SCIENCE
	-Probabilities and Venn Diagrams
	-Students will use and create venn diagrams and tree diagrams to associate prob.
	Bell Ringer- Linear Equations
Content- Students will have opportunity to create venn diagrams from several scenarios Use internet examples found to explore venn diagrams
Extension- Solve extension problems
Conclusion- Introduce SAS4 (probabilities)
	

	
	Wednesday, 9/13
Benchmark #1 –
ELECTIVES
	Review for Benchmark 1
	Students will review the standards and objectives that been learned up to this point this semester.
	Standard/Objective Review by the teacher

Independent Student Review with Teacher Support
	MMDMN1
MAMDMD1

	
	Thursday, 9/14
Benchmark #1 –
MATH
	Benchmark 1
	Students will show mastery of standards and objectives that been learned up to this point this semester.
	Benchmark 1
	MMDMN1
MAMDMD1

	
	Friday, 9/15
Benchmark #1 –
SOCIAL STUDIES
	-Probabilities and Venn Diagrams
	-Students will use and create venn diagrams and tree diagrams to associate prob.
	Bell Ringer- Linear Equations
Content- Students will have opportunity to create venn diagrams from several scenarios Use internet examples found to explore venn diagrams
Extension- Solve extension problems
Conclusion- Introduce SAS4 (probabilities)
	

*NO OTHER MAJOR ASSESSMENTS MAY BE GIVEN THIS WEEK.

	WEEK
	DAY
	CONCEPT
	OBJECTIVES
	INSTRUCTIONAL STRATEGIES
	STANDARDS
(GSE, AP)

	Week 8

	Monday, 9/18
	SAS4- Probabilities
	-Determine Probabilities

3 circle venn diagrams
	Bell ringer- Linear Equations
Content- Notes on connecting mathematical prob. With real world scenarios
Extension- fun activity using menus (handout)
Conclusion- Make your own menu and determine all prob. (HW)
	MMDMD1
MM1P5

	
	Tuesday, 9/19
	SAS6- Using Probabilities
	-Use probabilities to make informed decisions
	Bell ringer- Linear Equations
Content- Lesson using driver data given by DMV
Extension- Examples
Conclusion- HW # 6-8
	MMDMD1
MM1P4

	
	Wednesday, 9/20
	SAS7-Decisions based on probabilitites
	-make informed decisions using probability
	Bell ringer-Graphing Linear Functions
Content- Notes on stocks and risks
Extension-Examples
Conclusion- # 1-6
	MAMDMD1
MM1P3

	
	Thursday, 9/21
	SAS6-7
Practice
	Reinforcement
	Bell ringer- Graphing Linear Functions
Content- Students will be given a chance to practice and ask questions
Extension- Examples
Conclusion- Finish Worksheet/Review
	

	
	Friday, 9/22
	Quiz
	Checkpoint
	Bell Ringer- Graphing Linear Functions
Content- Quiz SAS6-7
	MM3A4a
MM3A4c

	WEEK
	DAY
	CONCEPT
	OBJECTIVES
	INSTRUCTIONAL STRATEGIES
	STANDARDS
(GSE, AP)

	Week 9
	Monday, 9/25*
Essay – Social Studies
	Review
	Content Knowledge
	Bell Ringer- BM1 #6 and #7
Content- Review SAS1-SAS7
	

	
	Tuesday, 9/26
	Assessment #3
	
	Test- SAS1-SAS7
	

	
	Wednesday, 9/27
New Test Date
	SAS8- Probabilities
	-Everyday decisions based on probability
	Bell ringer- Polynomials
Content- Notes using college class choices
Extension-Examples
Conclusion- HW #1-8
	MMDMD1
MM1P4

	
	Thursday, 9/28
	SAS9- Binomial Probability
	-Expected Value
	Bell ringer-Polynomials
Content- Use Pascal’s Triangle to illustrate binomial probability
Extension- Examples; groups will examine #9
Conclusion- # 1-8
	MMDMD1
MM1P4

	
	Friday, 9/29
	SAS10- Expected Allowance
	-Expected Value
	Bell ringer- BM #12
omialsContent- How to calculate allowance given certain criteria
Extension- Examples
Conclusion- #1-7
	MMDMD1
MM1P4

*NO OTHER MAJOR ASSESSMENTS ON MONDAY, SEPTEMBER 25.

	WEEK
	DAY
	CONCEPT
	OBJECTIVES
	INSTRUCTIONAL STRATEGIES
	STANDARDS
(GSE, AP)

	Week 10

	Monday, 10/2
Essay – Science
	SAS10-Expected Value
	-Expected Value
	Bell ringer- Polynomials
Content- Finish notes on calculating allowance
Extension- rigorous examples
Conclusion- finish 8-12
	MMDMD1
MM1P4

	
	Tuesday, 10/3
	Quiz
	Checkpoint
	Bell Ringer- Inequalitites
Content- Quiz over SAS8-SAS10
	

	
	Wednesday, 10/4
	
	
	
	

	
	Thursday, 10/5
	Review
	Review
	Bell ringer- Inequalities
Content- Go over review
Extension- work on review
Conclusion- finish for homework
	

	
	Friday, 10/6
	FACULTY AND STAFF PROFESSIONAL LEARNING DAY / STUDENT HOLIDAY

*NO OTHER MAJOR ASSESSMENTS ON MONDAY, OCTOBER 2.

	WEEK
	DAY
	CONCEPT
	OBJECTIVES
	INSTRUCTIONAL STRATEGIES
	STANDARDS
(GSE, AP)

	Week 11

	Monday, 10/9
	FALL HOLIDAY!

	
	Tuesday, 10/10
	
	
	
	

	
	Wednesday, 10/11
PSAT
College & Career Fair
	
	
	Will not see senior classes at all this day
	

	
	Thursday, 10/12
Early Release
Professional
Learning
	Assessment #4
	2nd and 3rd Period will test
	Test SAS8-10

	

	
	Friday, 10/13
Early Release
Homecoming
	Assessment #4
	2nd and 3rd Period will test
	Test SAS8-10

	

	WEEK
	DAY
	CONCEPT
	OBJECTIVES
	INSTRUCTIONAL STRATEGIES
	STANDARDS
(GSE, AP)

	Week 12
	Monday, 10/16
	 Unit III
SAS1- Statistical Investigations
	Understanding purpose and procedures of statistical studies
	Bell ringer- BM1 #14, 15
Content- Introduction of statistical investigations and purpose
Extension- begin SAS1 #1-2
Conclusion-groups will finish #3-6
	MAMDMD2
MM1P4

	
	Tuesday, 10/17
	SAS1- Overview of statistical studies
	Depth of knowledge
Develop more practice with null and alt. hyp.
	Bell Ringer- Radical expressions
Content- notes over null and alternative hypothesis
Extension- different studies for students to determine each hypothesis
Conclusion- #9-13
	MAMDMD2
MM1P4

	
	Wednesday, 10/18
	
	
	Will Not see the seniors on this day
	

	
	Thursday, 10/19
	SAS2- Treatment of subjects
	Statistical Investigation procedure and law
This lesson can be shortened if needed
	Bell Ringer- Radical Expressions
Content- Notes over how to categorize data; laws and regulations on collection of data
Extension- Examples of proper ways to collect data
Conclusion- #1-5 Classwork/homework
	MAMDMD2
MM1P4

	
	Friday, 10/20*
	SAS3- Margin of Error
	Calculations involving statistical studies
	Bell Ringer- Radical Expressions
Content- How to calculate margin of error using examples from book
Extension- Students will calculate margin of error in groups
Conclusion- #1-7
	MAMDMD2

*NO MAJOR ASSESSMENTS ON THE FRIDAY BEFORE BENCHMARK WEEK.

	WEEK
	DAY
	CONCEPT
	OBJECTIVES
	INSTRUCTIONAL STRATEGIES
	STANDARDS
(GSE, AP)

	Week 13*

	Monday, 10/23
Benchmark #2 –
SCIENCE
	Checkpoint
	Checkpoint
	Bell Ringer- BM1 #18, 19
Content- Quiz over SAS1-3
	

	
	Tuesday, 10/24
Benchmark #2 –
ENGLISH
	 SAS4- Design
and methods
	Statistical Study Design
	Bell Ringer- Radical Expressions
Content- Notes over how to use the research cycle to design a stat study; notes will also include various types of collection methods
Extension- Examples from #3-7
Conclusion- Finish 8-10 classwork/homework
	MAMDMD2
MM1P4 MAMDMD3

	
	Wednesday, 10/25
Benchmark #2 –
ELECTIVES
	SAS4- Design and methods
	Statistical Study Design

More time with collection methods needed
	Bell Ringer- Radical Expressions
Content- Students will use and see examples of random number generators ;
Extension- #12 provides an example for them to design and predict outcomes
Conclusion- finish #12 and #13 in groups
	MAMDMD2
MM1P4
MM1P1 MAMDMD3

	
	Thursday, 10/26
Benchmark #2 –
SOCIAL STUDIES
	Review for BM
	Review/mastery
	Bell Ringer- BM#1 Frequently missed
Content- Practice missed problems from BM1
Extension- Guided practice
Conclusion- Finish practice for homework
	

	
	Friday, 10/27
Benchmark #2 –
MATH
	Students will show mastery of standards and objectives that been learned up to this point this semester.
	BENCHMARK 2
	MAMDMN1
MAMDMD1
MAMDMD2
MM1P1
MM1P2
MM1P4 MAMDMD3

	

*NO OTHER MAJOR ASSESSMENTS MAY BE GIVEN THIS WEEK.

	WEEK
	DAY
	CONCEPT
	OBJECTIVES
	INSTRUCTIONAL STRATEGIES
	STANDARDS
(GSE, AP)

	Week 14

	Monday, 10/30
	SAS5- Histograms
	Analyzing Data

Questions were good but took a whole class to collect
	Bell Ringer- Radical Expressions
Content- Notes pertaining to using histograms to organize and analyze data
Extension- Collect random data from the class using questions from #3
Conclusion- Building histograms by hand
	MAMDMD2 MAMDMD3
MM1P5

	
	Tuesday, 10/31
	Quiz
	Checkpoint
	Bell Ringer- Radical Expressions
Content- Quiz over SAS 4-5
	

	
	Wednesday, 11/1
	SAS6- Analyzing Graphical Displays
	Students will be able to analyze 3 different graphs utilized by statistical analysis
	Bell Ringer- BM#1 Frequently missed
Content- #1-7 how to build a box plot
Extension: Work through the follow up questions to further understanding of building a box and whisker plot
Homework: Finish #1-7 for homework
	

	
	Thursday, 11/2
	SAS6- Analyzing Graphical Displays
*develop quiz specific to graphical displays
	 Students will gain experience with building and analyzing 3 different graphs.
	Bell Ringer- BM#1 Frequently missed
Content- #8-16
Extension: Work through the follow up questions to further understanding of building a box and whisker plot as well as frequency table and dot plot
Homework: Finish #8-16 for homework
	

	
	Friday, 11/3
	SAS5-SAS6 Histograms/Dot Plot
Review
	Analyzing Data

Calculators good for box and whisker, not histogram
	Bell Ringer- Radical Equations
Content- Students will learn the different types of data using their collections from the previous lesson
Extension- Use calculators to build histograms from data collected, Given data, complete a boxplot with the 5 number summary.
Conclusion- finish SAS5 #5-10
	MAMDMD2
MM1P5
MAMDMD3

	WEEK
	DAY
	CONCEPT
	OBJECTIVES
	INSTRUCTIONAL STRATEGIES
	STANDARDS
(GSE, AP)

	Week 15

	Monday, 11/6*
Essay - Math
	
	
	
	

	
	Tuesday, 11/7
	SAS8- Survey Design
	Analyzing Data

Continue open and closed questions
	Bell Ringer- Radical Equations
Content- Notes on how to construct a frequency table
Extension- Examples
Conclusion- group work on #12-16
	MAMDMD2
MM1P5 MAMDMD3

	
	Wednesday, 11/8
	SAS9- Bias and Variability
	Sources of variability
Students need more help with this concept
	Bell Ringer- Rational expressions
Content- Notes on how to determine bias within a stat study and how to recognize variability
Extension- examples to recognize bias
Conclusion- complete #1-10
	MAMDMD2
MAMDMD3
MM1P5

	
	Thursday, 11/9
	Review
	
	Bell Ringer- Factoring
Content- Review material from SAS 5-9
Extension- Review Problems with guided practice
Conclusion- finish review for homework
	

	
	Friday, 11/10
	Assessment #5
	 Try to get assessment closer to break next year
	Test SAS5-SAS9
	MAMDMD2
MAMDMD3
MM1P5

*NO OTHER MAJOR ASSESSMENTS ON MONDAY, NOVEMBER 6.

	WEEK
	DAY
	CONCEPT
	OBJECTIVES
	INSTRUCTIONAL STRATEGIES
	STANDARDS
(GSE, AP)

	Week 16
	Monday, 11/13*
Essay - Electives
	 Unit IV
SAS1-Scatterplots and recursion
	Relationships in data

*big picture; will start this unit over with depth next semester
	Bell Ringer- Factoring
Content- notes over how to read scatterplots and determining relationships between data
Extension- Examples from text
Conclusion- Homework #1-6
	MAMDMD4

	
	Tuesday, 11/14
	SAS1-Scatterplots and recursion
	Relationships in data

*Find more examples of scatterplots to look at
	Bell Ringer- Factoring
Content- notes over how to read scatterplots and determining relationships between data
Extension- Examples from text
Conclusion- Homework #7-13
	MAMDMD4

	
	Wednesday, 11/15
	SAS3- Recursion and Exponential functions
	Exponential Growth and Decay
	Bell Ringer- Factoring
Content- Notes and examples of exponential growth and decay models-
Extension- Use #1 and 2 to help develop exponential model
Lab- use tennis ball bounces to develop recursive model
Conclusion- group work for #3
	MAMDMD4

	
	Thursday, 11/16
	SAS3- Recursion and Exponential functions
	Exponential Growth and Decay
	Bell Ringer- Factoring
Content- Notes and examples of exponential growth and decay models
Extension- Use #1 and 2 to help develop exponential model
Conclusion- group work for #3
	MAMDMD4

	
	Friday, 11/17
	SAS4-Comparing models
	Recursion in exponential growth and decay
	Bell Ringer-Linear Functions
Content- Notes on how to compare models to find the best suitable for the situation (saving/spending)
Extension- examples #1-3
Conclusion- finish the table for homework
	MAMDMD4a

	THANKSGIVING BREAK!
11/20 11/24

*NO OTHER MAJOR ASSESSMENTS ON MONDAY, NOVEMBER 13.

	WEEK
	DAY
	CONCEPT
	OBJECTIVES
	INSTRUCTIONAL STRATEGIES
	STANDARDS
(GSE, AP)

	Week 17
	Monday, 11/27
	Review
	
	Bell Ringer- Factoring
Content- Review material from Unit IV SAS1 and SAS3
Extension- Review Problems with guided practice
Conclusion- finish review for homework
	

	
	Tuesday, 11/28
	SAS4-Comparing models
	Recursion in exponential growth and decay
	Bell Ringer-Linear Functions
Content- Notes on how to compare models to find the best suitable for the situation (saving/spending)
Extension- examples #5-7
Conclusion- finish #5-7 for homework
	MAMDMD4a

	
	Wednesday, 11/29
	Review
	 *May look to add a lesson before reviewing
	Bell Ringer- Exponential functions
Content- Review SAS1-SAS4
Extension- short quiz to determine pitfalls
Conclusion- Finish review for homework
	

	
	Thursday, 11/30
	Review
	
	Bell Ringer- Exponential functions
Content- Review SAS1-SAS4
Extension- short quiz to determine pitfalls
Conclusion- Finish review for homework
	

	
	Friday, 12/1
	Review
	
	Bell Ringer- Exponential functions
Content- Review SAS1-SAS4
Extension- short quiz to determine pitfalls
Conclusion- Finish review for homework
	

	WEEK
	DAY
	CONCEPT
	OBJECTIVES
	INSTRUCTIONAL STRATEGIES
	STANDARDS
(GSE, AP)

	Week 18
	Monday, 12/4
	Assessment #6
	
	Test SAS1-SAS4
	MAMDMD4

	
	Tuesday, 12/5
	Practice Final Exam
	Students will show mastery of the standards and objectives that been learned up to this point this semester.
	PRACTICE FINAL EXAM
	All Standards / Objectives covered this semester.

	
	Wednesday, 12/6
	Practice Final Exam
	Students will show mastery of the standards and objectives that been learned up to this point this semester.
	PRACTICE FINAL EXAM
	All Standards / Objectives covered this semester.

	
	Thursday, 12/7
	Review for Final Exam / Unit 1 -3
	Students will review the standards and objectives that been learned up to this point this semester.
	Standard/ Objective Review by the teacher

Independent Student Review with Teacher Support
	All Standards / Objectives covered this semester.

	
	Friday, 12/8
	Review for Final Exam / Unit 1 -3
	Students will review the standards and objectives that been learned up to this point this semester.
	Standard/ Objective Review by the teacher

Independent Student Review with Teacher Support
	All Standards / Objectives covered this semester.

	WEEK
	DAY
	CONCEPT
	OBJECTIVES
	INSTRUCTIONAL STRATEGIES
	STANDARDS
(CCGPS, GPS, AP)

	Week 19

	Monday, 12/11
	Review for Final Exam / Unit 1 -3
	Students will review the standards and objectives that been learned up to this point this semester.
	Standard/ Objective Review by the teacher

Independent Student Review with Teacher Support
	All Standards / Objectives covered this semester.

	
	Tuesday, 12/12
	Semester Exams (Benchmark #3) – 7th Period

	
	Wednesday, 12/13
	Semester Exams (Benchmark #3) – 1st & 2nd Periods

	
	Thursday, 12/14
	Semester Exams (Benchmark #3) – 3rd & 4th Periods

	
	Friday, 12/15
	Semester Exams (Benchmark #3) – 5th & 6th Periods

End 1st Semester

	WEEK
	DAY
	CONCEPT
	OBJECTIVES
	INSTRUCTIONAL STRATEGIES
	STANDARDS
(GSE, AP)

	Week 1
	Tuesday, 1/2
	FACULTY AND STAFF PROFESSIONAL LEARNING DAY / STUDENT HOLIDAY

	
	Wednesday, 1/3
	 Unit V
SAS1- Linear Regression Equations
	Use Regression models
	Bell Ringer- Geometry Problems
Content- Use the data given in the intro lesson to build a scatterplot and determine shape. Then use info to construct a regression model
Extension- complete #4
Conclusion- #5 for homework
	MAMDMD4b

	
	Thursday, 1/4
	SAS2- Comparing Functions
	Use Regression models
	Bell Ringer- Geometry Problems
Content- Notes on comparing linear and exponential functions using models
Extension- examples from #3-4
Conclusion- Reflection question #5
	MAMDMD4b

	
	Friday, 1/5
	SAS3- Growth Model
	Students will be able to use and recognize growth models
	Bell ringer- Geometry problems
Content- using the H1N1 virus, discuss the four stages of a repetitive model (Introduction lesson)
	MAMDMD4b

	WEEK
	DAY
	CONCEPT
	OBJECTIVES
	INSTRUCTIONAL STRATEGIES
	STANDARDS
(GSE, AP)

	Week 2
	Monday, 1/8
	SAS3- Growth Model
	Students will be able to use and recognize growth models
	Bell ringer- Geometry problems
Content- using the H1N1 virus, discuss the four stages of a repetitive model (sine function intro)
Extension- Activity with partners to
	MAMDMD4b

	
	Tuesday, 1/9
	Quiz
	Checkpoint
	Bell Ringer- Geometry Problems
Content- Quiz over SAS1-SAS3
	

	
	Wednesday, 1/10
	Review Day
	Make sure students are good with first 3 activities before the 4th begins
	Go over quiz with students to help remediate any difficulties.
More sine function introduction
	

	
	Thursday, 1/11
	SAS3-Growth Model
	Students will be able to use and recognize growth functions
	Bell Ringer- trig problems
Content- Using the model given in #2, simulate the growth cycle of a given virus
Extension- answer questions 3-8 in groups
Conclusion- finish for homework
	MAMDMD4b

	
	Friday, 1/12
	SAS4-Cyclical Functions
	Students can use functions as models
	Bell Ringer- trig problems
Content- Length of daylight activity will be used to build a sinusoidal model; example and vocabulary will be needed
Extension- continue with different models
Conclusion- work in groups with guided models
	MAMDMD4b

	WEEK
	DAY
	CONCEPT
	OBJECTIVES
	INSTRUCTIONAL STRATEGIES
	STANDARDS
(GSE, AP)

	Week 3
	Monday, 1/15
	MLK HOLIDAY

	
	Tuesday, 1/16
	SAS4-Cyclical Functions
	Students can use functions as models
	Bell Ringer- trig problems
Content- have students use the calculator to find models for length of daylight
Extension- choose different cities around the world
Conclusion- discuss the models necessary to model daylight
	MAMDMD4b

	
	Wednesday, 1/17
	SAS6- Cyclical Functions in finance
	Students can use cyclical functions to make predictions
	Bell Ringer- logarithms
Content- finish with notes on what each part of a sinusoidal model represents
Extension- examples for further understanding
Conclusion- #8-15 (graphing calculator)
	MAMDMD4b

	
	Thursday, 1/18
	SAS7- Cyclical functions in science
	Students can use cyclical functions in different areas
	Bell Ringer- logarithms
Content- discuss how to use sinusoidal models to make predictions of scientific outcomes
Extension- examples from SAS7
Conclusion- #2-8 for homework
	MAMDMD4b

	
	Friday, 1/19
	SAS8- Step functions
	Students will be able to build a step function from a given set of data
	Bell Ringer- Richter scale problem (lesson intro)
Content- Begin with how to graph Richter scale then notes on what step means and how to build that function to include all points
Extension- #1-4 group work
Conclusion- #5-10 classwork/homework
	

	WEEK
	DAY
	CONCEPT
	OBJECTIVES
	INSTRUCTIONAL STRATEGIES
	STANDARDS
(GSE, AP)

	Week 4

	Monday, 1/22
	SAS8- Step Functions
SAS10- Concentrations of Medicine
	Building and using step functions
Using medicine to build functions

	Bell Ringer- Factoring Quadratics
Content- use lesson intro in book to show how medicine models a piecewise function/ Use data from the table given!
Extension- Part B in groups
Conclusion- #10-12 *SAS8- #2-6
	MAMDMD4b

	
	Tuesday, 1/23
	SAS11- Decisions based on function
	Students will make decision using real world models
	Bell Ringer- Graphing other functions
Content- give examples of real world models and help students identify the information necessary to make informed decisions
Extension- #3-5 in groups
Conclusion- #14-16 homework
	MAMDMD4b

	
	Wednesday, 1/24
	Quiz
	Checkpoint
	Bell Ringer- Geometry Problems
Content- Quiz over Cyclical Functions
	

	
	Thursday, 1/25
	Unit V Review
	Review
	SAS1-11 Review
	

	
	Friday, 1/26
	Unit V Test
	Assessment
	Test over SAS1-11
	

	WEEK
	DAY
	CONCEPT
	OBJECTIVES
	INSTRUCTIONAL STRATEGIES
	STANDARDS
(GSE, AP)

	Week 5

	Monday, 1/29*
Essay – English

Unit VI
	SAS1- Financial Earnings
	Students will be able to model future value of finance
	Bell Ringer- Graphing other functions
Content- students will be given scenarios to build models of money over time to calculate future value (without functions)
Extension- #12 in groups
Conclusion- #13 homework
	MAMDMA3

	
	Tuesday, 1/30
	SAS1- Financial Earnings
	Students will calculate future value of an investment
	Bell Ringer- Right triangle geometry
Content- use investments to calculate future value using notes and internet
Extension- #3-4
Conclusion- Compare CD vs Savings account
	MAMDMA3

	
	Wednesday, 1/31
	SAS2- Simple Interest
	Students will calculate future value of an investment
	Bell Ringer- Right triangle geometry
Content- use investments to calculate future value using notes and internet
Extension- #7-8
Conclusion- Compare CD vs Savings account
	MAMDMA3

	
	Thursday, 2/1
	SAS3- Time Value of $
	Students will investigate how time will affect money growth
	Bell Ringer- Right triangle geometry
Content- use a table of an account to illustrate how time affects money; create a model graphically, then algebraically
Extension- # 3-5 in groups
Conclusion- #6-10 homework
	MAMDMA3

	
	Friday, 2/2
	SAS4-5 Road to $1 million
	Students will investigate how time will affect money growth
	Bell Ringer- Right triangle geometry
Content- introduce exponential function to model money over time, include what each variable represents
Extension- #1-2
Conclusion- #3-4
	MAMDMA3

*NO OTHER MAJOR ASSESSMENTS ON MONDAY, JANUARY 29.

	WEEK
	DAY
	CONCEPT
	OBJECTIVES
	INSTRUCTIONAL STRATEGIES
	STANDARDS
(GSE, AP)

	Week 6

	Monday, 2/5*
Essay – Social Studies
	Quiz
	Checkpoint
	SAS1-SAS5
	

	
	Tuesday, 2/6
	SAS6-Annuity
	Students will use the idea of annuity to model future value
	Bell Ringer- Exponential Functions
Content- Notes on how annuity affects growth on money differently than one time start
Extension- #1-3 teacher lead discussion
Conclusion- #4-5 in groups
	MAMDMA3

	
	Wednesday, 2/7
	SAS6-Annuity
	Students will use the idea of annuity to model future value
	Bell Ringer- Writing Topic
Content- Continue working on the idea of annuity through other examples
Extension- #8
Conclusion- #9-10 classwork
	MMDMA3

	
	Thursday, 2/8
	Benchmark Review
	
	Review for benchmark
Use previous test and quiz materials
	

	
	Friday, 2/9*
	Benchmark Review
	
	Review for benchmark
Use previous test and quiz materials
	

*NO OTHER MAJOR ASSESSMENTS ON MONDAY, FEBRUARY 5.

*NO MAJOR ASSESSMENTS ON THE FRIDAY BEFORE BENCHMARK WEEK.

	WEEK
	DAY
	CONCEPT
	OBJECTIVES
	INSTRUCTIONAL STRATEGIES
	STANDARDS
(GSE, AP)

	Week 7*
	Monday, 2/12
Benchmark #1 –
MATH
	BM#1
	
	BM#1
	

	
	Tuesday, 2/13
Benchmark #1 –
SOCIAL STUDIES
	SAS8-Credit Cards
	Students will understand credit
	Bell Ringer- Algebra review
Content- use credit card statements to introduce the idea of credit
Extension- #1-3 calculating values as a class
Conclusion- #5 independently
	MMDMA3

	
	Wednesday, 2/14
Benchmark #1 –
ELECTIVES
	SAS9-Credit Debt
	Students will build understanding of credit
	Bell Ringer- Algebra review
Content- continue to discover how to calculate finance charges and monthly payment
Extension- #7 as a group
Conclusion- #8 homework
	MMDMA3

	
	Thursday, 2/15
Benchmark #1 –
ENGLISH
	SAS10- Losing Investment
	Students will learn how interest compounds and accrues debt
	Bell Ringer- Algebra Review
Content- use amortization table on internet to illustrate rates versus debt
Extension- #1-2
Conclusion- #5 as a class
	MMDMA3

	
	Friday, 2/16
Benchmark #1 –
SCIENCE
	Checkpoint
	
	In class assignment with multiple problems of financial loss and gain to reinforce and understand how to save and spend money wisely.
	

*NO OTHER MAJOR ASSESSMENTS THIS WEEK.

	WEEK
	DAY
	CONCEPT
	OBJECTIVES
	INSTRUCTIONAL STRATEGIES
	STANDARDS
(GSE, AP)

	Week 8
	Monday, 2/19
	FACULTY AND STAFF PROFESSIONAL LEARNING DAYS
STUDENT HOLIDAY

	
	Tuesday, 2/20
	

	
	Wednesday, 2/21
	
WINTER HOLIDAYS

	
	Thursday, 2/22
	

	
	Friday, 2/23
	

	WEEK
	DAY
	CONCEPT
	OBJECTIVES
	INSTRUCTIONAL STRATEGIES
	STANDARDS
(GSE, AP)

	Week 9
	Monday, 2/26
	Unit VI Review
	Review
	Review SAS 1-
	

	
	Tuesday, 2/27
	Unit VI Test
	Test
	Assessment SAS1-SAS10
	

	
	Wednesday, 2/28
	Introduction to personal finance
	Course Overview
	Lesson Opener- Course Overview
Content: Course Pre-test
Homework: Parent Interview

	

	
	Thursday, 3/1
	Introduction to personal finance
	What is personal finance?
	Lesson Opener: video 1.1, and 2.1
Content: Journal Questions to follow after videos
Homework: Activity: The history of credit in America

	

	
	Friday, 3/2
	Introduction to personal finance
	What is personal finance?
	Lesson Opener: video 3.1
Content: activity- Game of Chance
Homework: FoundationsU.com investigation
	

	WEEK
	DAY
	CONCEPT
	OBJECTIVES
	INSTRUCTIONAL STRATEGIES
	
	STANDARDS
(GSE, AP)

	Week 10
	Monday, 3/5*
Essay - SCIENCE
	Introduction to personal finance
	What is personal finance?
	Lesson Opener: video 1.1, and 2.1
Content: Journal Questions to follow after videos
Homework: Activity: The history of credit in America

	
	

	
	Tuesday, 3/6
	Introduction to personal finance
	What is Personal Finance?
	Lesson Opener: Savings over time
Content: Dave Ramsey Radio Show with discussion topics
Homework: Finish discussion/journal topics
	
	

	
	Wednesday, 3/7
	Introduction to personal finance
	What is personal finance?
	Lesson Opener: Money, the American Way activity
Content: Chapter Summary, Money in Review
Homework: Finish Summary
	
	

	
	Thursday, 3/8
	Introduction to personal finance
	What is personal finance?
	Lesson Opener: Money, the American Way activity
Content: Chapter Summary, Money in Review
Homework: Finish Summary
	
	

	
	Friday, 3/9
	Assessment
	
	Test: Introduction to Personal Finance
	
	

*NO OTHER MAJOR ASSESSMENTS ON MONDAY, MARCH 5.

	WEEK
	DAY
	CONCEPT
	OBJECTIVES
	INSTRUCTIONAL STRATEGIES
	STANDARDS
(GSE, AP)

	Week 11

	Monday, 3/12
	FACULTY AND STAFF PROFESSIONAL LEARNING DAY / STUDENT HOLIDAY

	
	Tuesday, 3/13
	Introduction to personal finance
	What is personal finance?
	Lesson Opener: Money, the American Way activity
Content: Chapter Summary, Money in Review
Homework: Finish Summary
	

	
	Wednesday, 3/14
	Introduction to personal finance
	What is personal finance?
	Lesson Opener: Money, the American Way activity
Content: Chapter Summary, Money in Review
Homework: Finish Summary
	

	
	Thursday, 3/15
Early Release
Professional
Learning
	Quiz
	What is Personal Finance
	Quiz covering Chapter 2
	

	
	Friday, 3/16
Early Release
Professional
Learning
	
	
	Will not see AMDM students on this day
	

	WEEK
	DAY
	CONCEPT
	OBJECTIVES
	INSTRUCTIONAL STRATEGIES
	STANDARDS
(GSE, AP)

	Week 12

	Monday, 3/19
	Savings
	How to save
	Lesson Opener: video 2.1 Content: Three basic reasons to save money using activity, Savings by NationHomework: Finish activity
	

	
	Tuesday, 3/20
	Savings
	How to Save
	Lesson Opener: 2 videos- video 2.2 and 2.3
Content: Sinking Fund Savings
Homework: Journal Entry Question
	

	
	Wednesday, 3/21
	Savings
	How to Save
	Lesson Opener: Dave Ramsey Radio Show
Content: Activity- Rate of Return
	

	
	Thursday, 3/22
	Savings
	How to Save
	Lesson Opener: video 3.1 (15 minutes)
Content: The Power of Compound Interest
 Activity: Saving- A Way To Build Wealth
Homework: Finish Activity
Optional Lesson- The Five Foundations
	

	
	Friday, 3/23
	Savings
	How to Save
	Lesson Opener: video 3.1 (15 minutes)
Content: The Power of Compound Interest
 Activity: Saving- A Way To Build Wealth
Homework: Finish Activity
	

	WEEK
	DAY
	CONCEPT
	OBJECTIVES
	INSTRUCTIONAL STRATEGIES
	STANDARDS
(GSE, AP)

	Week 13
	Monday, 3/26*
Essay - MATH
	Savings
	How to Save
	Lesson Opener: Dave Ramsey Radio Show
Content: Activity- Rate of Return
	

	
	Tuesday, 3/27
	Savings
	Chapter Summary
	Lesson Opener: What have we learned about savings discussion/journal entry
	

	
	Wednesday, 3/28
	Assessment
	
	Test: Savings Chapter 2
	

	
	Thursday, 3/29
	Budgeting
	Reaching a “zero budget”
	Lesson Opener: What is a budget?
Content: Activity: Balancing your Checking Account
Homework: Budgeting 101 worksheet
	

	
	Friday, 3/30
	Budgeting
	Reaching a “zero budget”
	Lesson Opener: Video 2.1
Content: Activity: How to manage your checking account
Homework: finish activity
	

	SPRING BREAK!
Monday, 4/2 Friday, 4/6

*NO OTHER MAJOR ASSESSMENTS ON MONDAY, MARCH 26.

	WEEK
	DAY
	CONCEPT
	OBJECTIVES
	INSTRUCTIONAL STRATEGIES
	STANDARDS
(GSE, AP)

	Week 14

	Monday, 4/9
	Budgeting
	Reaching a “zero budget”
	Lesson Opener: Video 3.1
Content: Activity: the student budget
Homework: Worksheet building a budget
	

	
	Tuesday, 4/10
	Budgeting
	Reaching a “zero budget”
	Lesson Opener: Video 3.2
Content: Activity: Family reality check
Homework: none
	

	
	Wednesday, 4/11
	Budgeting
	Reaching a “zero budget”
	Lesson Opener: BM#2 review
Content: Live from financial peace plaza
Homework: begin review sheet
	

	
	Thursday, 4/12
	Budgeting
	Reaching a “zero budget”
	Lesson Opener: Chapter Summary
Content: Activity: Money in Review
Homework: Finish money in review
	

	
	Friday, 4/13*
	Review
	SLO Review
	Class will review for upcoming SLO beginning with interest and annuity problems
Homework: Worksheet with extra interest and annuity problems
	

*NO MAJOR ASSESSMENTS ON THE FRIDAY BEFORE BENCHMARK WEEK.

	WEEK
	DAY
	CONCEPT
	OBJECTIVES
	INSTRUCTIONAL STRATEGIES
	STANDARDS
(GSE, AP)

	Week 15*

	Monday, 4/16
Benchmark #2 –
SOCIAL STUDIES
	Review
	SLO Review
	Class will review for upcoming SLO beginning with interest and annuity problems
Homework: Worksheet with extra interest and annuity problems
	

	
	Tuesday, 4/17
Benchmark #2 –
MATH
	SLO/
Benchmark
	SLO/Benchmark
	SLO/Benchmark
	

	
	Wednesday, 4/18
Benchmark #2 –
ELECTIVES
	Review previous lesson opener
	Master formulas to calculate savings.
	Lesson Opener: Review one time savings versus annuity
Content: Worksheet containing different type of savings problems.
Homework: Finish worksheet for homework.
	

	
	Thursday, 4/19
Benchmark #2 –
SCIENCE
	Review
	Master Ch.3 Budgeting
	Lesson Opener: writing assignment: budgeting
Content: Review Money in Review with class
Homework: none
	

	
	Friday, 4/20
Benchmark #2 –
ENGLISH
	Checkpoint
	Mini assessment
	Checkpoint covering Ch. 3 Budgeting
	

*NO OTHER MAJOR ASSESSMENTS THIS WEEK.

	WEEK
	DAY
	CONCEPT
	OBJECTIVES
	INSTRUCTIONAL STRATEGIES
	STANDARDS
(GSE, AP)

	Week 16

	Monday, 4/23
	Review
	Ch. 3 Budgeting final review
	Opener: Budget planning
Content: Money in Review worksheet
Homework: prepare for Ch. 3 Test
	

	
	Tuesday, 4/24
	Assessment
	
	Test: Budgeting Ch.3
	

	
	Wednesday, 4/25
	Debt
	What is debt
	Opener: “Before you begin”
Content: video 1.1, Debt activity
Homework: What things in your home could cause debt
	

	
	Thursday, 4/26
	Debt
	What is debt?
	Opener: Household items discussion
Content: video 1.2, activity: hidden cost of credit
Homework: Hidden cost of credit
	

	
	Friday, 4/27
	Debt
	Credit Myths
	Opener: Debunking Credit Myths Writing Assignment: Explain Credit Myths?
Content: video 2.1, video 2.2, activity: Realities of cash advances
Homework: None
	

	WEEK
	DAY
	CONCEPT
	OBJECTIVES
	INSTRUCTIONAL STRATEGIES
	STANDARDS
(GSE, AP)

	Week 17
	Monday, 4/30*
Essay - ELECTIVES
	Debt
	Credit Myths
	Opener: Debunking Credit Myths (cont.)
Content: video 2.3, video 2.4, activity: The true cost of ownership
Homework: Dave Ramsey Radio Show on internet
	

	
	Tuesday, 5/1
	Debt
	Credit Myths
	Opener: Credit card statement
Content: video 2.5, activity: Drive Free
Homework: Finish Drive free
	

	
	Wednesday, 5/2
	Debt
	Credit Myths
	Opener: What is a finance Charge?
Content: video 2.6, activity: Rent to Own
Homework: none
	

	
	Thursday, 5/3
	Debt
	Understanding Credit Scores
	Opener: The Credit Score
Content: video 3.1, activity: Debunking the Credit Myth
Homework: Finish Debunking activity
	

	
	Friday, 5/4
	Debt
	Understanding Credit Scores
	Opener: Identity Theft and Credit
Content: video 4.1, activity: The Debt Snowball
Homework: Investigate lifelock, credit karma, etc.
	

*NO OTHER MAJOR ASSESSMENTS ON MONDAY, APRIL 30.

	WEEK
	DAY
	CONCEPT
	OBJECTIVES
	INSTRUCTIONAL STRATEGIES
	STANDARDS
(GSE, AP)

	Week 18
	Monday, 5/7
	Debt
	Chapter Summary
	Opener: Class discussion on security of credit
Writing Assignment: Credit, how does it make you feel
Content: Money in Review
Homework: Finish Money in Review
	

	
	Tuesday, 5/8
	Debt
	Chapter Summary
	Opener: Discuss Money in Review
Content: Dave Ramsey Radio Show, activity: making the minimum
Homework: Prepare for chapter test
	

	
	Wednesday, 5/9
	Debt
	Assessment
	Ch. 4 Test- Debt
	

	
	Thursday, 5/10
	Career/Taxes
	Career Choices
	Opener: Before you Begin activity
Content: video 1.2, video 1.3, activity: Self-Assessment Activity: DISC and Career Match
Homework: Explore possible career choices, make a list
	

	
	Friday, 5/11
	Career/Taxes
	Career Choices
	Opener: Goal Setting
Content: video 2.1, Activity: researching careers
Homework: none
	

	AP Exams
Monday, May 7 – Chemistry (AM), Psychology (PM)
Tuesday, May 8 – Spanish (AM), Physics (PM)
Wednesday, May 9 – English Literature (AM)
Thursday, May 10 – Government (AM), Environmental Science (PM)
Friday, May 11 – US History (AM), Studio Art (PM)
	Milestones
To be determined.

	WEEK
	DAY
	CONCEPT
	OBJECTIVES
	INSTRUCTIONAL STRATEGIES
	STANDARDS
(GSE, AP)

	Week 19
	Monday, 5/14
	Debt
	Chapter Summary
	Opener: Class discussion on security of credit
Writing Assignment: Credit, how does it make you feel
Content: Money in Review
Homework: Finish Money in Review
	

	
	Tuesday, 5/15
	Debt
	Chapter Summary
	Opener: Discuss Money in Review
Content: Dave Ramsey Radio Show, activity: making the minimum
Homework: Prepare for chapter test
	

	
	Wednesday, 5/16
This date will change to accommodate final review
	Debt

[bookmark: _GoBack]

	Assessment
	Ch. 4 Test- Debt
	

	
	Thursday, 5/17
	Final exam Review
	
	Use previous tests and benchmarks to prepare for upcoming assessment
	

	
	Friday, 5/18
	Senior Exams
	
	Senior Exams
	

	AP Exams
Monday, May 14 – Biology (AM)
Tuesday, May 15 – Calculus (AM)
Wednesday, May 16 – English Language (AM), Macroeconomics (PM)
Thursday, May 17 – World History (AM), Statistics (PM)
Friday, May 18 – Human Geography (AM)
	Milestones
To be determined.

	WEEK
	DAY
	CONCEPT
	OBJECTIVES
	INSTRUCTIONAL STRATEGIES
	STANDARDS
(GSE, AP)

	Week 20

	Monday, 5/22
	Senior Exams?

	
	Tuesday, 5/23
	Semester Exams (Benchmark #3 – 7th)

	
	Wednesday, 5/24
	Semester Exams (Benchmark #3 – 1st & 2nd)

	
	Thursday, 5/25
	Semester Exams (Benchmark #3 – 3rd & 4th)

	
	Friday, 5/26
	Semester Exams (Benchmark #3 – 5th & 6th)

39

