Scope/Sequence/Pacing Guide 8th Grade Math – Snake River Junior High: 2013-2014
Aligned using Common Core Standards and “Math Connects Course 3” published by McGraw/Hill in 2009
Additional resources and technologically delivered material will be used
1st Trimester: Aug. 19 – Nov. 21; 47 Days								CCSS
Aug.19-Sept 5:	11 Days	Procedures, Rules, Syllabus, Supplies, Pre-Assess
					Chptr.1 – Algebra: Integers					 	NS,EE						Formative and Summative Assessments
Sept.9-Oct.10:		12 Days	Chptr.2 – Rational Numbers						NS,EE						Formative and Summative Assessments
Mid-Term Exam
Oct.14-Oct.31		12 Days	Chptr.3 – Real Numbers and The Pythagorean Theorem	 GEO,NS,EE
					Formative and Summative Assessments
Nov.4-Nov.21		12 Days	Chptr.4 – Proportions and Similarity				 	F,GEO
					Formative and Summative Assessments
Final Exam
2nd Trimester: Nov. 25 – Mar. 5; 47 Days								CCSS
Nov.25-Dec.10:	8 Days		Procedures, Rules, Syllabus, Supplies, Assess Solid on Chp.1-4 Standards
			 		Chptr. 5 – Ratios and Percents					NS,EE
					Formative and Summative Assessments
Dec.11-Jan.15		13 Days	Chptr. 8 – Algebra: More Equations and Inequalities 	EE,F
					Formative and Summative Assessments
Mid-Term Exam
Jan.16-Feb.10		13 Days	Chptr. 9 – Algebra: Linear Functions					EE,F
					Formative and Summative Assessments
Feb.11-Mar.5		13 Days	Chptr.10 – Algebra: Nonlinear Functions and Polynomials		EE,F
					Formative and Summative Assessments
Final Exam
3rd Trimester: Mar. 6 – Apr. 10; 21 Days approximate before testing					CCSS
Mar.6			1 Day		Procedures, Rules, Syllabus, Supplies, Assess Solid on Chp.1-7 Standards
Mar.10-Mar.17	5 Days		Chptr. 6 – Geometry and Spatial Reasoning				GEO
					Formative and Summative Assessments
Mar.18-Mar.25	5 Days		Chptr. 7 – Measurement: Area and Volume				GEO
					Formative and Summative Assessments
Mar.26-Apr.2		5 Days		Chptr. 11 – Statistics							SP
					Formative and Summative Assessments
[bookmark: _GoBack]Apr.3-Apr.10		5 Days		Chptr. 12 – Probability						SP
					Formative and Summative Assessments
ISAT and Common Core Assessments Apr.14 – May 1 approximate
May 5-May 22		12 Days	Dedicated time to review, confirm knowledge on major Common Core
					Standards. Prepare for and give Final Exam.
					Pre-Teach Algebra Concepts , “Zero Lessons”, Chp. 1 and 2 if time
This schedule is approximate and will have to be adjusted as needed.

NS = Number System			F = Functions
EE = Expressions and Equations	GEO = Geometry			SP = Statistics and Probability
