

Bell-Ringer for 8/15/12

Have a seat and get started...

Answer these questions...

- What is your full name?
- What are your parents'/legal guardians' first names and occupations (jobs)?
- How many siblings do you have?
- What are 2 hobbies or interests you have?
- What is your favorite meal and dessert?
- What is your favorite kind of music?
- What is your favorite movie?

Bell-Ringer for 8/16/12

1. What is an algebraic expression for 2 less than the product of 3 and a number x ?
 - A. $3x - 2$
 - B. $(3 - 2)x$
 - C. $3 - 2x$
 - D. $2 - 3x$
2. What would be a real-world situation to model this expression?

Bell-Ringer 8/17/12

- This bell-ringer is in the class notebook. This is the spiraled notebook in which I write notes every day. If you have missed and need to make up this bell-ringer, then you should look in the class notebook for 8/17/12.

Bell-Ringer 8/20/12

- 1. Translate the following expression from verbal to algebraic: “A number “ x ” multiplied to a number “ y ” subtracted from the quantity of x cubed divided by 2.
- 2. Now evaluate the algebraic expression you wrote down for $x = 2$ and $y = 10$.
- 3. Quickly check your answer with your neighbor.

Bell-Ringer 8/21/12

- Write down any questions you want to ask for the quiz, and make sure you have the practice quiz done. I will work a few problems and go over the practice quiz with you before we take the actual quiz.

Bell-Ringer 8/22/12

- 1. Write the square root of 14, 22, and 89 using the radical symbol.
- 2. Next estimate the square root of each using your knowledge of perfect square numbers (No Calculator).
- 3. Write what kind of numbers you think are “Real” numbers and what kind you think are “imaginary”.