Jaynee Baird
Chancellor High School

Spotsylvania County Public Schools

Spotsylvania, VA

2B or Not 2B a Function
Objectives:

· Identify functions from graphs

Prior Knowledge:

The student should be familiar with the coordinate plane.

Lesson:
· At the beginning of the lesson, provide students with the following information

· Definition of FUNCTION

· Tests for Functions

· Vertical Line Test

· One is Fun, Two is ew (rhymes with new, means yucky & bad)

· No repeats for the domain (x)

· Begin TI Navigator/Class/Activity Center. Have students log into Navnet and then the Activity Center.

· Use the Graph-Equation setting. CONFIGURE to send graph as background and to mask teacher input.

· Teacher enters various equations including but not limited to linear equations, equations of conics, quadratics, horizontal lines, vertical lines, etc. After each equation is entered, teacher should QUICK POLL students asking if the graph is a function (YES/NO). Hold discussion if necessary. Teacher ends activity.

· CONFIGURE activity to allow students to contribute one point each. Start activity. Once students have contributed points, QUICK POLL students asking if graph is a function (YES/NO). Repeat several times. End activity.

· CONFIGURE activity to allow students to contribute equations to see if they can come up with examples of graphs that are functions and some that are not functions.

Assessment:

· Have students log into Network Application/Learn Check. Open OneisFun.edc. After teacher sends file to students, student complete the learning check file.

· Teacher retrieves answers and reviews results with class.

