

Gr.9 Math News

September 2014

Problem 1: Is Pixar Using
The Correct Number of
Balloons In The Movie
Up?

Unit Practice

Lesson Title & Topics	Practice of Tools
Proportional Reasoning	Workbook pages 1-11 to 1-13
The Pythagorean Theorem	p. 423-424, #1-10
Perimeter and Area Of Composite Figures	Worksheet 2, 3 Pg. 432 # 1-4, 16a, 17
Volume of Prisms, Pyramids, Cones, Cylinders and Spheres Part I	8.3 #4, 6, 9, 14a
Volume of Prisms, Pyramids, Cones, Cylinders and Spheres Part II	8.3 #2, 8, 11 8.5 #1cd, 5, 8 8.7 #1c, 5, 7
Surface Area I	8.3 #1a, 2b, 3b, 11 8.4 #2, 3, 4, 6, 9, 10 8.6 #3, 4, 7
Surface Area II	8.7 #7, 8, 9, 11, 14
Assessment Break	p.472 Chapter 8: Practice Test #1-5,6,9,10
Optimization	Complete Graph and Table on 1.6 9.2 # 2-6, 8, 9
Review	Chapter 8 Review #1,3, 5b, 7, 8, 10, 13, 15 Chapter 9: -Review #3, 4 -Practice Test #1

Measurement

Throughout the course of "Problem 1", students will extend their understandings from Grade 8 to include the measurement of composite two-dimensional shapes and the development of formulas for, and applications of, additional three-dimensional figures. Students will solve problems involving Perimeter, Area, Surface Area and Volume. Students will investigate the optimal size of shapes by examining the effect of varying dimensions (length & width).

Recently, a letter of permission was sent home with your son/daughter requesting your permission to video the students during various activities in our Math classes. The experiences captured in video may be shared with staff within our school, as well as with educators across the Board. Please ensure that you have reviewed/signed the letter and ask your son/daughter to return it to his/her Math teacher. If you have any questions or concerns, please feel free to contact Mr. Attanasio, Department Head of Mathematics.

Problem 1 Checklist of Assessment Items

Completion of Homework
Help Online Assignment

Early Oct.

Completion of Concept
Map/Mind Map of

Tools
Sept.

Completion of Problem
Practice of ALL tools

Everyday

Completion of
Team Problem Task

Late Sept.

Completion of
Test

Early Oct.

Follow us at:

<http://www.dpcdsb.org/AMBRO> &

Twitter: @ambromath9