Algebra 1 Course Outline and Pacing
Second Semester, 2009-2010

Textbook: Prentice Hall Mathematics California Algebra 1, Bellman et al, 2009.

	Chapter 8: Polynomials and Factoring

	Dates
	Standards
	Lessons
	CW/HW

	
	1/12-1/13
	
	Introduction

Review and Assessment

	

	
	1/14-1/15
	10

	8-1 Adding and Subtracting Polynomials
	

	
	1/19-1/20
	10, 11
	8-2 Multiplying and Factoring
	

	
	1/21-1/22
	10
	8-3 Multiplying Binomials
	Problem-Solving

	
	1/25-1/26
	10
	8-4 Multiplying Special Cases (Special Patterns)
	

	
	*1/27-1/28
	11
	8-5 Factoring Trinomial of the type x2 + bx + c
	

	
	1/29-2/1
	11
	8-6 Factoring Trinomial of the type ax2 + bx + c
	

	
	2/2-2/3
	11
	8-7 Factoring Special Cases
	

	
	2/4-2/5
	11
	8-8 Factoring by Grouping
	

	
	2/8-2/9
	
	Summary/ Review/Practice
	

	
	*2/10-2/11
	
	Chapter 8 Test
	

	Chapter 9: Quadratic Equations and Functions
	2/16-2/17
	21, 23
	9-1 Exploring Quadratic Graphs
	

	
	2/18-2/19
	17, 21, 23
	9-2 Quadratic Functions
	

	
	2/22-2/23
	2, 3
	9-3 Finding and Estimating Roots
	

	
	*2/24-2/25
	21, 23
	9-4 Solving Quadratic Functions
	Problem-Solving

	
	2/26-3/1
	14, 23, 25.1
	9-5 Factoring to Solve Quadratic Equations
	

	
	3/2-*3/3
	14, 23
	9-6 Completing the Square
	

	
	3/4-3/5
	19, 20, 23
	9-7 Using the Quadratic Formula
	Problem-Solving

	
	3/8-3/9
	
	Summary/ Review/Practice
	

	
	3/10-3/11
	
	Chapter 9 Test
	

	Chapter 10: Radicals
	3/12-3/15
	2, 24.2
	10-1 Simplifying Radicals
10-2 Pythagorean Theorem
	Problem-Solving

	
	3/16-*3/17
	2, 25.2
	10-4 Solving Radical Equations
	

	
	3/18-3/19
	17
	10-5 Graph Square Root Functions
	Problem-Solving

	
	3/22-3/23
	
	Summary/ Review/Practice
	

	
	3/24-3/26
3/27-4/11
	
	Chapter 10 Test
Spring Break
	

	Chapter 11: Rational Expressions
	4/12-4/13
	12
	11-1 Simplifying Rational Expressions
	Problem-Solving

	
	*4/14-4/15
	2, 13
	11-2 Multiplying and Dividing Rational Expressions
	

	
	4/16-4/20
	10
	11-3 Dividing Polynomials
	

	
	4/21-4/22
	13
	11-4 Adding and Subtracting Rational Expressions
	

	
	4/23-4/26
	13, 15
	11-5 Solving Rational Equations
	

	
	4/27-*4/28
	
	Summary/Review/Practice
	

	
	4/29-4/30
	
	Chapter 11 Test
	

	
	***5/3-5/19
	
	CST Testing
	

	Special Topic: Logic
	Dates
	Standards
	Lessons
	CW/HW

	
	5/3-5/4
	
	1.1 Inductive Reasoning
	Problem-Solving

	
	5/5-5/6
	
	1.2 Deductive Reasoning
	

	
	5/7-5/10
	
	1.3 Inductive vs. Deductive
	

	
	
	
	1.4 Tables and Venn Diagrams
	

	
	5/11-5/12
	
	Summary/Review/Practice
	

	
	
	
	Logic Quiz/Project
	

	Special Topic: Statistics and Data
	5/13-5/14
	
	1.1 Samplings and Surveys
	

	
	5/17-5/18

5/19-5/20
	
	1.2 Data Displays: Histogram, Line/Bar Graph, Circle Graph, Stem and Leaf Plot, Box-and-Whisker
1.3 Appropriate Data Display
	

	
	
	
	1.4 Measures of Central Tendency: Mean, Median, Mode
	

	
	5/21-5/24
	
	Summary/Review/Practice
	

	
	
	
	Statistics and Data Quiz/Project
	

	Special Topic: Probability
	5/25-*5/26
	
	1.1 Counting Techniques: Counting Principle, Permutation, Combination
	

	
	
	
	1.2 Simple Probability: Theoretical vs. Experimental
	

	
	5/27-5/28
	
	1.3 Probability of Compound Events: Independent vs. Dependent, Mutually Exclusive vs. Overlapping
	

	
	
	
	Summary/Review/Practice
	

	
	6/1-6/2
	
	Probability Quiz
	

	FINAL EXAM
	6/3-6/4
	
	Summary/Review for Final
	

	
	6/7-6/8
	
	Summary/Review for Final
	

	
	*6/10
*6/11
*6/12
	
	Final Exam

Second Semester, Chapters 8-11
	

GBlaske/July 2009

