Pre-Algebra

Name:_________________

Due Date:______

Period:______

ABC’s and 123’s

The Mathematical Challenge:

The object of this challenge is to demonstrate your skills with ABC’s and 123’s. The requirements are as follows:

· All the letters of the alphabet (a-z) must be used as variables.

· The value for each variable must correspond with each letter’s numerical value. For example: a = 1, b = 2, c = 3… z = 26.
· An equation must be used to express the value of each variable (For example: 4 + c = 7 shows that c = 3).

· The various forms of equations to be used are as follows:

· Variable +/- constant = constant (Ex. z – 14 = 12)

· (Coefficient) ((Variable) = constant (Ex. 3z = 78)

· (Coefficient) ((Variable) +/- constant = constant (Ex. 2z + 2 = 54)

· (Coefficient) ((Variable) = constant (Ex. -156 (z = -6)

· (Coefficient) ((Variable) +/- constant = constant (Ex. 26 (z + 21 = 22)

· (Variable) ((Coefficient) = constant (Ex. z (13 = 2)

· (Variable) ((Coefficient) +/- constant = constant (Ex. z (2 - 21 = -8)

· (Variable)2 = constant (Ex. z2 = 676)

· (Variable)2 +/- constant = constant (Ex. z2 – 376 = 300)

· At least half the constants used must be negative in value.

· At least half the coefficients used must be negative in value.

· Record your variable, variable value, and equation in the table provided. This is where the instructor will actually grade your project for correctness. The design will only be assessed for creativity and neatness.

· Make sure to use the rubric provided as a guideline for success.

The Artistic Component:

Use the colored paper and provided supplies to create a poster, project, or design that shows your knowledge of the ABC’s and 123’s. Include the variable and equation in the project. Be creative and make sure your design is ORIGINAL.

Record the required information below:

	Variable
	Variable

Value
	Equation
	Check

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Grading Rubric: Your grade will be determined by the following point scheme:
	Accuracy
	Equations
	Signs
	Ordering
	Neatness
	Creativity

	4 Points
	24-26 correct
	All equation forms were used equally
	Coefficient and constant signs were equally distributed
	ABC’s and 123’s fully correspond
	Project is neat, organized and aesthetically pleasing
	Highly creative and original design

	3 Points
	18-23 correct
	All equation forms were used
	Coefficient and constant signs were mostly distributed equally
	ABC’s and 123’s mostly correspond
	Partially lacking in organization, neatness and/or aesthetics
	Partially lacking creativity or originality

	2 Points
	12-17 correct
	Most of the equation forms were used
	Coefficient and constant signs were not equally distributed
	ABC’s and 123’s partially correspond
	Mostly lacking in organization, neatness and/or aesthetics
	Partially lacking creativity and originality

	1 Point
	Less than 12 correct
	Some of the equation forms were used
	Only positive coefficients and constants were used
	ABC’s and 123’s do not correspond
	Messy and unpleasing to the eye
	Totally lacking creativity and originality

Self-Assessment:

Please self score your project based on the rubric above. Record you scores in the space provided below. Failing to complete the self-assessment will result in a 2-point reduction in the project’s overall grade.
	Accuracy
	Equations
	Signs
	Ordering
	Neatness
	Creativity
	Total Score

	Self Score

(1-4)

	
	
	
	
	
	
	

Matching the instructor’s grade will add an additional 1 point to your overall grade. Over scoring yourself by 4 points will reduce your point total by one, so score yourself accurately!!!

ABC123ABC123ABC123ABC123ABC123ABC123ABC123ABC123
24

