Name: ___			

Math 8 / Science Checklist: Q2 W1&W2 October 31st – November 9th
Big Ideas:
	Math
· Decimal/Fraction Conversions
· Finding Repeating Decimals
· Classifying, Ordering and Comparing Rational and Irrational Numbers
	Science
· Water quality

Upcoming Dates:
· 11/2: Hadron seminar (_____%)
· 11/3: Math Test: Equations and inequalities(_____%)
· 11/13: Water Seminar (_____%)
Shelfwork:
	
	Math Lesson #1:
Decimal/fraction conversions and repeating decimals
	Science Lesson #1:
Water Quality

	Math Lesson #2
Classifying, ordering and comparing rational and irrational #’s
	Choice Reloop
(from previous checklists)

	

Explore

	· Fractions as decimals versatiles (____✓, M, 0)
· Repeat after me! versatiles (____✓, M, 0)
· Fraction/decimal patterns (____✓, M, 0)
	· Water health investigation (____✓, M, 0)
· Stream study (____✓, M, 0)

	· Real number hexagon (G) (____✓, M, 0)
· Rational thoughts Versatiles (____✓, M, 0)
· Rational vs irrational card layout (____✓, M, 0)
	· Choice Explore from previous checklist(____✓, M, 0)
· Choice Explore(____✓, M, 0)
· Choice Explore(____✓, M, 0)

	

Expand

	Choose 1:
· Create a product (see sheets in expand binder) (_____%)
· Applying repeating decimals independent practice (_____%)
	· Water Seminar (_____%)
· Properties of water stations lab (G) (_____%)
	Choose 1:
· Create a product (see sheets in expand binder) (_____%)
· Comparing and ordering real numbers (_____%)
	· Create a product (see sheets in expand binder) (_____%)
· Practice exercises (pg. 273 - 274) (_____%)
· Practice exercises (pg. 297 - 298) (_____%)

	
Extend

	
· Apply: How can you decide which team is best? (pg. 47-48 purple book) (_____%)
	· Depending on America’s Wetlands Elaborate with STEM, Wetlands
Strip mall Vs. Wetlands Disc. Ed debate (_____%)
	· Apply: How can you decide which team is best? (pg. 57-58 purple book) (_____%)
	Choice Apply from purple book: (_____%)
· pg. 275-276
· pg. 299-300

Complete Individually Unless Noted by a “G” for Group

Work Plan:
	Week 7
	Week 8

	Monday:

	Monday:

	Tuesday:
	Tuesday:

	Wednesday:

	Wednesday:

	Thursday:

	Thursday:

	Friday:

	Friday:

Homework: (All assignments are due the next day you have Math and MUST be checked with the control if not a video/lesson):

· Tuesday 10/31: 1 Changing decimals to fractions in simplest form/ 2 Changing fractions to decimals using long division/ 3 Finding repeating decimals using an equation with notes
· Wednesday 11/01: Water quality video with notes
· Thursday 11/02: Study for math test tomorrow
· Friday 11/03 Organize binder and complete missing work as needed
· Monday 11/06: 1Estimating the value of irrational numbers / 2 Rational vs Irrational numbers- classifying, compare and order with notes
· Tuesday 11/07: Organize binder and complete missing work as needed
· Wednesday 11/08: Organize binder and complete missing work as needed
· Thursday 11/09: Oceans and climate video and notes (check-in next week)
image2.png

