Integrated Algebra Regents Test Training

May 11, 2009
Vocabulary
Generic Vocabulary


Math Specific Vocabulary
Least Likely


Axis of symmetry 
Parabola

Can be expressed as


Measures of central tendency

Most bias


Ratio

Convert


Parallel

Maximum #


Numerator/denominator

Names in word problems


Roots of Equations

Solution


Whole Numbers

Per


Sectors

Eliminated


√

Less Than


<

Function


>

Undefined


≤

Conclusion


Nearest whole number
Represents


Equivalent

Expression/Express


Axes

Sample Space


In terms of Pi ∏


Math operation word

Explain


Probability

Congruent language between question and answer


Quartile

Twice, both, half


Scientific notation

Perform


Mean

Coordinates


Range

“not” – “does not”


Algebraic solution

State


Indicated operation

Determine


Relative Error


System of equations


Semi-circle


Tree diagram

Integrated Algebra Regents Test Training

May 11, 2009
Immediate Concerns:


Read too quickly


Struggling readers


Stuck on one problem


Test taking skills


Vocabulary/language


Formulas


Directions/showing work


Familiarity with calculator


Graphing calculator in-service


Provide calculators


Calculator in degrees

Next Steps:


Adjust curriculum


Expose students to regents questions


Students score assessments


Use jmap.org to create tests


Teach how to interpret questions

Steps for clearing a graphing calculator

Blue Button or yellow (2nd button)


+ sign


#7 – reset (scroll or push)


All ram (clears all)


Push reset


Enter


Mode


Change radiant to degree

Integrated Algebra Regents Test Training

May 11, 2009
Prior Knowledge


Basic Math operations (+ - x ÷)


Fractions (adding rules)


LCD


GCF


Cross Multiply


Graphic Calculators


Math vocab and symbols


Plot points and graphs


+/- numbers


Place values


Basic shape formulas (∆⁪) (P&A)\


Test taking strategies


Read word problems – change to equation

Gaps

Practice reading exams (language)


Showing work


Decay and growth


Trig concepts


Graphing – labeling lines


Multiple districts, levels of ability….


Graphing calculator knowledge

