Grade 11 Essential Mathematics (30S)
Manitoba
 July 2009

Half Course 3

	Analysis of Games and Numbers

	General Outcome: Develop critical thinking skills

	Specific Outcomes

It is expected that students will:

	11E3.A.1. Analyze puzzles and games that involve numerical reasoning, using problem‑solving strategies.

[C, CN, PS, R]

	Interest and Credit

	General Outcome:
Develop an understanding of credit and the effects of interest

	Specific Outcomes

It is expected that students will:

	11E3.I.1. Demonstrate an understanding of compound interest.

[CN, ME, PS, T]

	11E3.I.2. Demonstrate an understanding of credit options, including:

· credit cards

· loans.

[CN, ME, PS, R]

	11E3.I.3. Solve problems that require the manipulation and application of formulas related to:

· simple interest

· finance charges.

[CN, PS, R]

	3-D Geometry

	General Outcome: Develop an understanding of spatial relationships applied to volume and surface area

	Specific Outcomes

It is expected that students will:

	11E3.G.1.Solve problems that involve SI and imperial units in surface area measurements.

[C, CN, ME, PS, V]

	11E3.G.2. Solve problems that involve SI and imperial units in volume and capacity measurements.

[C, CN, ME, PS, V]

	11E3.G.3. Solve problems that require the manipulation and application of formulas related to:

· volume and capacity

· surface area

 [CN, PS, R]

	Statistics

	General Outcome: Develop statistical reasoning

	Specific Outcomes

It is expected that students will:

	11E3.S.1. Solve problems that involve creating and interpreting graphs, including:

· bar graphs

· histograms

· line graphs

· circle graphs.

[C, CN, PS, R, T, V]

Half Course 4

	Analysis of Games and Numbers

	General Outcome:
Develop critical thinking skills

	Specific Outcomes

It is expected that students will:

	11E4.A.1. Analyze puzzles and games that involve numerical reasoning, using problem‑solving strategies.

[C, CN, PS, R]

	Managing Money

	General Outcome:
Develop an understanding of managing money

	Specific Outcomes

It is expected that students will:

	11E4.M.1. Solve problems that involve personal budgets.

[CN, PS, R, T]

	11E4.M.2. Demonstrate an understanding of financial institution services used to access and manage finances.

[C, CN, R, T]

	Relations and Patterns

	General Outcome:
Develop proportional reasoning

	Specific Outcomes

It is expected that students will:

	11E4.R 1. Demonstrate an understanding of slope:

· as rise over run

· as rate of change

by solving problems.

[C, CN, PS, V]

	11E4.R 2. Solve problems by applying proportional reasoning and unit analysis.

[C, CN, PS, R]

	11E4.R.3. Solve problems that require the manipulation and application of formulas related to slope and rate of change.

 [CN, PS, R]

	11E4.R.4. Solve problems that involve scale.

[PS, R, T, V]

	11E4.R.5. Demonstrate an understanding of linear relations by:

· recognizing patterns and trends

· graphing

· creating tables of values

· writing equations

· interpolating and extrapolating

· solving problems.

[CN, PS, R, T, V]

	Trigonometry

	General Outcome:
Develop spatial sense related to triangles

	Specific Outcomes

It is expected that students will:

	11E4.TG.1. Solve problems that involve two and three right triangles.

[CN, PS, T, V]

	Design Modeling

	General Outcome:
Develop spatial sense

	Specific Outcomes

It is expected that students will:

	11E4.D.1. Model and draw 3-D objects and their views.

[CN, R, V]

	11E4.D.2. Draw and describe exploded views, component parts and scale diagrams of simple 3-D objects.

[CN, V]

Processes:

C – Communication

CN – Connections

ME – Mental Mathematics and Estimation

PS – Problem Solving

R – Reasoning

T – Technology

V – Visualization
http://www.edu.gov.mb.ca/k12/cur/math/outcomes/index.html

