ACTIVITY for ALGEBRA I (y group)

Formative evaluation for solving a system of two linear equations using the elimination method.
The class will be put into pairs by the teacher. (These will be determined beforehand)
Each pair will be given three strips of paper with either A: or B: or C: on the strip.

They will be given the instructions below on how to fill in the strips.

You are given 3 strips of paper, labeled A, B, and C. Fill them out in the following way:

A: Write a linear equation in standard form with the coefficients being positive or negative one.

(e.g. x + y = 5 or x – y = -3 or -x + y = 34)

B: Write a linear equation in standard form with one or more coefficients NOT being one.

(e.g. 3x + y = 42 or x – 6y = -10 or 3x + 2y = 12)

C.Write a linear equation in slope-intercept form.

(e.g. y = 2x -5 or y = -6x + 9)

The A’s, B’s, and C’s are collected and put into separate “hats”

Two of the strips are drawn from the same “hat” (start with the A hat) and drawn on the board (or overhead or whatever) (note: the teacher can see if the two strips chosen will be used. Look for opposites) (Note: while students are working on a problem, teacher can make up a new strip in order to get parallel or coinciding lines in the hat.)
The pair that thinks they have the correct solution first raises their hand. The teacher then picks which of the students will present the problem on the board. This will help assure that both of the students will be able to do the problem. If the student does the problem correctly, that pair gets a piece of candy and is ineligible to present until the next “round.”

In order to help assure that all the students are doing the problems, it can be something that needs to be turned in at the end of the period.
A: Write a linear equation in standard form with the coefficients being positive or negative one.

(e.g. x + y = 5 or x – y = -3 or -x + y = 34)

B: Write a linear equation in standard form with one or more coefficients NOT being one.

(e.g. 3x + y = 42 or x – 6y = -10 or 3x + 2y = 12)

C.Write a linear equation in slope-intercept form.

(e.g. y = 2x -5 or y = -6x + 9)

