Lesson Plan Week of: 09/03-09/07-12_ Teacher: Mr. Licea Subject: PreCal Period: 4, 6 & 8
	Date
	Unit/Theme
	Objective

What will

Students learn?
	Outcomes

Students will

Able to:
	Assessment

How will the learning be measured and assessed?

	Monday
09/03

 B
	Labor Day
	Labor Day
	Labor Day
	Labor Day

	Tuesday
09/04
Block A
	
	
	
	

	Wednesday

O9/05

Block B

	P.5 “Factoring Polynomials” Pp. 56-67
	Factor out the GCF of a polynomial

Factor by grouping

Factor trinomials

Factor the difference of two squares

Factor perfect square trinomials
	Factor the sum or difference of two cubes

Factor algebraic expressions containing fractional and negative exponents
	Do Now: On smart board

In Class examples: 1-13

Classwork/Homework: Pp.65 (1-101 Every other odd)

Quiz: P2

	Thursday

09/06

Block A

	
	
	
	

	Friday

09/07
Block B
	Chapter P

Mid-Chapter Check Point

	Review basic rules of algebra.

Operations with polynomials.

Properties and operations with radicals.

Properties of exponents
	The use of scientific notation
	Do Now: On smart board

Classwork: Page 67-68 (1-41)

 Homework: Page 66 (123-129)

