UNIT 1 Part B: 3-Tri Intermediate Algebra	
								Name: _________________________Period: ____

Use this guide to help you evaluate where you are at in this chapter, and identify areas that you need extra help in.

=Proficient (you are awesome at this) =Middle (you need some improvement) =Not Proficient (HELP!)
	Intermediate Algebra Unit 1 : Linear Programming

	Date Covered
	
LT#
	Learning Target (LT)
(What you should know)
	Practice Problems
	Number of Test Questions/Points
	Self-Evaluation
(Do you know it?)

	
	

1.2

	I Can Demonstrate Understanding of Real-World Situations as a Linear Equation or Linear Inequalities
	
1.2 A
3-8 (P-19)
	# of Questions =

Points =
	

	
	

1.3

	I Can Represent Real-World Situations as a Linear Programming Problem and Demonstrate an Understanding of
How to Find Reasonable Solutions
	1.3A
1,3,5,7 (P-21)
	# of Questions =

Points =
	

	
	
	
	1.3B
1,2,10 (P-25)
	# of Questions =

Points =
	

	
	
	
	1.3B
9,11,12 (P-26)
	# of Questions =

Points =
	

	
	
	
	1.3C
1-5 (P-29)
	
	

	
	

	
	
	
	

	
	

1.3
	
I Can Represent Real-World Situations as a Linear Programming Problem and Demonstrate an Understanding of
How to Find Reasonable Solutions
	1.3C
6-7,9 (P-31)
	# of Questions =

Points =
	

	
	
	
	1.3D
6-9 (P-36)
	
	

	
	
	
	1.3D
17-21 (P-41)
	# of Questions =

Points =
	

	
	
	
	1.3E
1.3 E Worksheet #1
	
	

	
	
	
	1.3E
1.3 E Worksheet #2
	
	

	
	
	
Review
	
Unit 1 Part B Review
	

	

	
	
	
	
	
	
	

	Test Date:
	Test Reminders:

	TEST TOTAL:

of Questions =

Points =
	Review Done? Y/N
Review Checked? Y/N
Did you ask about the ones you didn’t know how to do? Y/N
	Standards you still need help on (by LT#):

To be Successful:
· PRACTICE problems from each standard! TRY TRY TRY!
· [bookmark: _GoBack]Check your HW ANSWERS with the answer keys provided to make sure you really know what you’re doing!
· Correct quizzes and ASK Questions when you are confused/stuck!
· Do the Review and CHECK your ANSWERS… then ASK questions BEFORE the TEST DAY on anything that is still confusing!

Grading Your HW Rubric

	Outstanding
	Partial
	Unacceptable

	· All HW questions have an answer with work shown
· All HW questions have been graded and corrected
· Any problem that is incorrect has pen marks showing where the mistake in original work occurred with correct answer or has the correct answer with work shown in pen
· A score is written at the top of the paper
	· All HW questions have an answer with work shown
· All HW questions have been graded
· No corrections are shown in pen
· A score is written at the top of the paper
	· Not all HW questions have an answer
· No corrections are shown in pen
· No score is written at the top of the paper

	Teacher Score: 3/3
	Teacher Score: 1.5/3
	Teacher Score: 0/3

Updated 10/8/14
