

Agenda

Homework:

- Study Guide
- AM

Materials:

- Calculator
- Ruler

DO NOW

- Take out homework

Using the equation

$y = \frac{1}{2}x - 20$ solve for y when $x = 300$

Using the equation

$y = \frac{1}{2}x - 20$ solve for y when $x = 300$

Scatter Plots Activity

- Each group will have a certain number of seconds to shoot as many counters as possible into the cup on their groups desk
- There will be **ONE** shooter at a time!
- When you are told **“STOP”**, your group will stop shooting and count the number of counters made into your cup.
- **ONE** person from your group will record your score on the smart board.

Scatter Plots Activity

- ① Clear your desk of everything besides the **scatter plots activity sheet** and a **pencil**
- ② Choose **one person** to record your score on the smart board
- ③ Line up in front of your table group
- ④ Shoot the counters **ONE AT A TIME, EACH PERSON TAKING A TURN**
- ⑤ When you are told **“STOP”**, count the counters made into the cup
- ⑥ Send recorder to record score on smart board
- ⑦ Record **ALL DATA** onto your worksheet

Scatter Plots Activity: Period 1

Time (x)	Shots made (y)
20	7
40	0
60	29
80	36
100	54
120	57

Handwritten names in blue ink: Cassie, Ryan, Shaun, Zoe, Varen.

Vertical handwritten label in blue ink: Shots made

Scatter Plots Activity: Period 2

Luca
Kac
Cigar
Adrian
Hayden
Ryan

Time (x)	Shots made (y)
20	3
40	20
60	11
80	14
100	15
120	24

Shots made

Scatter Plots Activity: Period 4

Cassie
Kwami
pa
Courtney
Kela
Cat
Mama

Time (x)	Shots made (y)
20	6
40	8
60	17
80	15
100	30
120	35
140	33

shots made

Scatter Plots Activity

- Complete scatter plots activity
- Once completed, check work with partners then have checked by Ms. Nakagawa or Mrs. Correll
- Begin study guide