

Username: Sabers2

Password: saber803

Go to <http://connected.mcgraw-hill.com/connected/login.do>

Name:

Start by logging in → Click on chapter 9 → Select section “9-1” → Choose the blue tab on the side that says “Lesson Playlist” → take the “Self Check Quiz”

- 1) After answering all questions (it is OK if you get them all wrong! 😊), describe what it looks like on the screen when you answer incorrectly:
- 2) Do you think this is a useful tool in math class? Why or why not?

Select “Table of Contents” at the top → Hit the blue back arrow near the top → Select Chapter 1 → Click on the “Chapter Playlist” tab on the side → Math Tools

- 1) After clicking around a little, what tools are available to you in this section? Which ones are pretty cool?
- 2) Which tool do you think you would use most? Why?

Stay in chapter 1. Select “Real-World Problem Solving Graphic Novels, Book 3” from the very bottom → Read the “*Fry Bread Fiasco*”

- 1) What are the kids challenged with in this scenario?
- 2) What is their solution to the problem?
- 3) Do you think something like this, a graphic novel, would help you understand math? Why or why not?