

Name _____

Date _____

Unit 7: Exponents and Negative Numbers

Think about the skills below. Assess your knowledge of each concept. Show an example of each concept.

I can... Skills	I can do this on my own and explain how it works. (Secure)	I can do this on my own. (Developing)	I can do this if I have help or look at an example. (Beginning)	Explanation/ Examples/ Notes
Write each number in scientific notation				Study Link 7.2
Write each number in standard notation				Study Link 7.2
Write each number in number and word notation				Study Link 7.2
Order and compare positive and negative numbers				Study Link 7.7
Solve problem involving positive and negative numbers				<ul style="list-style-type: none"> - Study Link 7.8 - Study Link 7.9 - Math Journal Pages 238 and 239
Identify number sentences and tell whether they are true or false.				Study Link 7.5 #7 to 14
Explain what makes a number sentence				Number sentences must have at least two numbers or expressions separated by a relation symbol such as =, >, <, ≠
Understand and apply the use of parentheses in number sentences. ORDER OF OPERATIONS.				<ul style="list-style-type: none"> - PEMDAS - Study Link 7.5

See Back of Sheet

Match math stories with appropriate number model				Math Journal page 220
Add and subtract positive and negative numbers				<ul style="list-style-type: none">- Study Link 7.8- Study Link 7.9