

MathLinks 9 Scavenger Hunt

Open the student resource to the Contents on pages vi to viii. Answer #1 to 3 using these pages.

1. What is on page 126? _____
2. What is the title of Chapter 8? _____
3. What page does Chapter 11 start on? _____

Answer #4 to 9 using information on pages ix and x.

4. Read the first paragraph on page ix. What does each chapter start with?

5. a) What is the purpose of the introduction of each numbered section?

- b) What is the purpose of the Math Link?

6. How many parts are there to a lesson in *MathLinks 9*? _____

7. The first visual on page x shows the first part of a *MathLinks 9* lesson. Identify and describe it.

8. The next two visuals show the second part of a *MathLinks 9* lesson. Identify and describe each part.

a) _____

b) _____

9. a) Identify the third part of a *MathLinks 9* lesson. _____

- b) This consists of four types of questions. Name the four types.
_____, _____,
_____, and _____

Name: _____

Date: _____

BLM 1-1
(continued)

Answer #10 to 12 using information on pages xv to xix.

10. The title of this section gives the main focus of *MathLinks 9*. What is this?

11. List the four steps in the problem solving model.

a) _____

b) _____

c) _____

d) _____

12. There are 12 different problem solving strategies shown in this section. List the strategies.

a) _____ b) _____

c) _____ d) _____

e) _____ f) _____

g) _____ h) _____

i) _____ j) _____

k) _____ l) _____

m) _____

13. Describe what you can make from the instructions on page 4.

14. Turn to pages 40 and 41. These are the last two pages of Chapter 1. What does each chapter end with?

15. Name the Challenge on page 86. _____

16. Name the Challenge on page 87. _____

17. Look at pages 160 to 163.

a) What is on these pages?

_____ and _____

b) How can this help you?

Name: _____ Date: _____

BLM 1-1
(continued)

18. a) Look at pages 166 to 168. Describe what is on these pages.

b) Refer to the Contents. Where else does the student resource have pages like these?

19. Where can you go to find definitions for math words you do not know? On what page does this start?

20. What is the last section in the book? What does this section do?
