Intermediate-Algebra Unit 2: Rational Numbers Multiplication and Division
REMEMBER THAT THIS IS A TENTATIVE SCHEDULE; IT COULD CHANGE AT ANY TIME.
	DATE
	SECTION
	OBJECTIVE
	Standard
	READ
	ASSIGNMENT

	10-09
	Pretest
	· Test previous knowledge and understanding of operations with fractions to add and subtract rational numbers.
	· 7.NS.1

· 7.NS.2

· 7.NS.3
	
	Unit 2 Pretest

	10-10
	
	· Decode, analyze, and comprehend expository text.
	· 7.NS.3
	article
	Guided Practice: Previewing expository text

Independent Practice: Expository text article and questions

	10-11
	2-4
	Multiplying Integers
· Multiply integers
· Simplify algebraic expressions
	· 7.NS.1

· 7.NS.2

· 7.NS.3
	p. 75-79
	Vocabulary: integer

Guided Practice: 1.4 Practice Journal Exercise (B.I.)
Independent Practice: pgs 26/27 Big Ideas worksheet

	10-12
	2.5

	Dividing Integers
· Divide integers
· Find the average of a set of data
· Simplify algebraic expressions
	· 7.NS.1

· 7.NS.2

· 7.NS.3
	p. 80-84
	Guided Practice: 1.5 Practice Journal Exercise (B.I.)
Independent Practice: pgs 32/33 Big Ideas worksheet

	10-15
	2.4 &2.5
	Dividing and Multiplying Integers
· Divide and multiply integers
	· 7.NS.1

· 7.NS.2

· 7.NS.3
	p. 75-79 & 80-84
	Guided Practice: Big Ideas Right On Target Review
Independent Practice: multiplying and dividing integers worksheet

	10-16
	QUIZ
	QUIZ
	· 7.NS.1

· 7.NS.2

· 7.NS.3
	
	Quiz

	10-17
	5.3
	Multiplying Rational Numbers
· Multiply fractions
· Multiply decimals
· Use dimensional analysis to solve problems
	· 7.NS.1

· 7.NS.2

· 7.NS.3
	p. 210-214
	Vocabulary: algebraic fraction, dimensional analysis

Guided Practice: Draw rectangles/picture models to explain how multiplying is related to areas of rectangles. pg. 212 #1-8, 12
Independent Practice: page 213 #13-33 odd only, 46-48

	10-18
	5.4
	Dividing Rational Numbers
· Divide fractions using multiplicative inverses
· Divide decimals
· Use dimensional analysis to solve problems
	· 7.NS.1

· 7.NS.2

· 7.NS.3
	p. 215-219
	Vocabulary: multiplicative inverses, reciprocals
What is a multiplicative inverse? When do you use an inverse?

Guided Practice: p. 218 #3-14, small groups #15

Independent Practice: page 218 #17-39 odd, 46, 47

	10-19
	5.4
	Dividing Rational Numbers
· Divide fractions using multiplicative inverses
· Divide decimals
· Use dimensional analysis to solve problems
	· 7.NS.1

· 7.NS.2

· 7.NS.3
	p. 215-219
	Vocabulary: multiplicative inverses, reciprocals
Guided Practice: 2.3 Practice Journal Activity Big Ideas
Independent Practice: Big Ideas Worksheet Practice 2.3A

Exit card

	10-22
	5.3 & 5.4
	Dividing & Multiplying Rational Numbers

· Multiply fractions and decimals
· Divide fractions using multiplicative inverses
· Divide decimals
	· 7.NS.1

· 7.NS.2

· 7.NS.3
	p. 210-219
	Guided Practice: Big Idea Quiz Page 69

Independent Practice: Big Ideas Worksheet Practice 2.3B and/or Enrichment Extension Worksheet 2.3

	10-23
	5.6
	Least Common Multiple
· Find the least common multiple of two or more numbers

· Find the least common denominator of two or more fractions
	· 7.NS.1

· 7.NS.2

· 7.NS.3
	p. 226-230
	Vocabulary: multiple, common multiple, least common multiple, least common denominator
Launch: Reading Mathematics p.225

Khan academy or Understanding math

Guided Practice: p. 228 #3-14

Independent Practice: p.#16-54 even

	10-24
	5.6
	Least Common Multiple
· Find the least common multiple of two or more numbers

· Find the least common denominator of two or more fractions
	· 7.NS.1

· 7.NS.2

· 7.NS.3
	p. 226-230
	Vocabulary: multiple, common multiple, least common multiple, least common denominator
Guided Practice: Reading to Learn Mathematics Worksheet 5.6 pg 253
Independent Practice: Practice Worksheet 5.6

	10-25
	Review
	Stations/Review
	· 7.NS.1

· 7.NS.2

· 7.NS.3
	
	Independent Practice: Practice Test

	10-26
	Review
	Stations/Review
	· 7.NS.1

· 7.NS.2

· 7.NS.3
	
	Study for Test

	10-29
	Test
	Test Unit 2
	· 7.NS.1

· 7.NS.2

· 7.NS.3
	
	Unit 1 Assessment

	10-30
	
	
	·
	
	

	DATE
	WEEK
	DATE DUE
	WEEKLY HOMEWORK ASSIGNMENT

	10-08
	6
	Thursday, 10-11
	Handout Week 6

	10-15
	7
	Thursday, 10-18
	Handout Week 7

	10-22
	8
	Thursday, 10-25
	Handout Week 8

	10-29
	9
	
	No Handout Study for Test

