

Half Course 3

Analysis of Games and Numbers
General Outcome: Develop critical thinking skills
Specific Outcomes <i>It is expected that students will:</i>
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 <i>It is expected that students will:</i>
11E3.I.1. Demonstrate an understanding of compound interest. [CN, ME, PS, T]
11E3.I.2. Demonstrate an understanding of credit options, including: <ul style="list-style-type: none"> credit cards loans. [CN, ME, PS, R]
11E3.I.3. Solve problems that require the manipulation and application of formulas related to: <ul style="list-style-type: none"> 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 <i>It is expected that students will:</i>
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: <ul style="list-style-type: none"> volume and capacity surface area [CN, PS, R]

Statistics
General Outcome: Develop statistical reasoning
Specific Outcomes <i>It is expected that students will:</i>
11E3.S.1. Solve problems that involve creating and interpreting graphs, including: <ul style="list-style-type: none"> 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 <i>It is expected that students will:</i>
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 <i>It is expected that students will:</i>
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 <i>It is expected that students will:</i>
11E4.R.1. Demonstrate an understanding of slope: <ul style="list-style-type: none"> 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: <ul style="list-style-type: none"> 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 <i>It is expected that students will:</i>
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 <i>It is expected that students will:</i>
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

PS – Problem Solving

V – Visualization

CN – Connections

R – Reasoning

ME – Mental Mathematics and Estimation

T – Technology