	Math – Freshman Unity Plan

	Unit 7 – Systems of Equations
	2 Weeks: 3/2 – 3/13

	Big Idea
	Essential Questions
	UA 3/13

	· Fluency
· Efficiency
· Connections
	 What is the most efficient way to solve a problem in front of me?
 How can I use prior skills/knowledge to access brand-new information?
 How does math relate to my everyday life?

	· Weekly Quiz: 3/6
· Assessment 3/13

	Learning Framework

	Concept
	Date
	Objectives
	Standard
	Question

	Systems
	3/2
	[bookmark: _GoBack]SWBAT (student will be able to) determine if an ordered pair is a solutions to a system, by plugging in the given and graphing the solution.
	XEI 606 Power
	

	
	3/4
	SWBAT determine if an ordered pair is a solutions to a system, by plugging in the given and graphing the solution.
	XEI 606 Power
	

	
	3/9
	SWBAT solve systems by using the substitution method.
	XEI 606 Power
	

	
	3/10
	SWBAT solve systems by using the substitution method.
	XEI 606 Power
	

	
	3/11
	SWBAT find solutions to systems by implementing the elimination method.
	XEI 606 Power
	

	
	3/12
	SWBAT find solutions to systems by implementing the elimination method.
	XEI 606 Power
	

	
	3/16
	SWBAT choose the best strategy to solve a system and solve the system of equations
	XEI 606 Power
	

	
	3/17
	SWBAT solve systems of equations by activating prior knowledge and implementing the appropriate method for a given situation.
	XEI 606 Power
	

	TEST DAY AND CORRECTIONS
	3/18, 19
	SWBAT solve systems of equations by activating prior knowledge and implementing the appropriate method for a given situation.
	XEI 606 Power
	

