Geometry, Measurement and Finance 10
Course Outline
2017-2018
Resources: Text- (Pacific Educational Press) MathWorks 10 New Brunswick Edition
		 http://pacificedpress.ca/files/books/MW10-NB-TR/index.html#/1/ (teacher resource)
		 http://pacificedpress.ca/files/books/MW10-NB-SR/index.html (student text)

Unit:									 		 Curriculum Reference:
Solving Problems requiring manipulation and application of Formulas:
	Perimeter										AN 1
	Area
Volume
Capacity
Pythagorean Theorem
Primary trig ratios		These continue throughout the semester
Income
Currency exchange
Interest
Finance charges

Chapter 1 Unit Pricing & Currency Exchange (13 days)
Unit Pricing and currency exchange using proportional reasoning:				N1
	Compare Unit prices
	Determine best buy
	Compare sales promotion techniques
	Increase/Decrease in price depending on percentage discounts/ extra charges
	Currency exchange – proportional reasoning
 - Selling rate / purchasing rate
 - estimate cost in Canadian currency while in foreign country
 - convert between Canadian and foreign currency using formulas, charts or tables

Chapter 2 Earning Income (7 days)
Income:											N2
	Describe and identify various jobs that use different methods of earning income (advantages/disadvantages)
		Hourly wage
		Wage + tips
		Piecework
		Salary
		Commission
		Contract
		Bonus
		Shift premiums
	Determine in decimal form, the total time worked in hours and minutes
		Time
		Time and one half
		Double time
	Determine Gross pay when given:
		Base hourly wage with and without tips
		Base hourly wages plus overtime (time and one half or double time)
		Base hourly wage plus commission
		Single commission
	Describe the difference between Gross pay and Net pay
	Canadian Pension Plan (CPP)
	Employment Insurance (EI)
	Income Tax deductions
	Calculate Net Pay when given:
		Health plans
		Uniforms
		Union Dues
		Charitable donations
		Payroll tax

Chapter 3 Financial Services (13 days)
Financial Institution Services:									N3
	Banking services
		Online services
		Types of accounts
	Bank Charges
		Service Charges
	Describe advantages / disadvantages
		Online banking
		Debit card purchases
	Describe ways to ensure security
		Passwords
		Encryption
		Protection of personal identification number
		
Compound Interest:										N4
	Simple Interest I=Prt
	Compound Interest (Describe the effect of different periods)
	Compare simple and compound interest
	Estimate, using the Rule of 72, the time required for a given investment to double in value

Credit Options:											N5
	Advantages and disadvantages of:
		Bank / Store credit cards
		Personal loans
		Lines of credit
		Overdraft
	Issues related to credit:
		Service charges
		Interest
		Payday loans
		Sales promotions
		

Chapter 4 System of Measurement and Conversions (17 days)
Systeme International (SI)									M1
	Explain how the SI system was developed
	Base units
	Why are decimals used?
	Identify contexts that involve the SI system
	Conversions
Imperial System										M2
	Explain how the Imperial system was developed
	Base units
	Why are fractions used?
	Identify contexts that involve the Imperial system
	Conversions

Solve problems using the SI and Imperial systems						M3
	Determine referent measurements
	Conversions between SI and Imperial systems

Chapter 5 Mass, Temperature, & Volume (13 days) / Chapter 6 Surface Area, Volume & Capacity (13 days)
Area of 2-D shapes										M4
	Decimal / fraction measurements
	SI and Imperial systems
	Convert from one unit squared to another unit squared
	Regular and composite 2-D shapes including circles
Volume / Suface Area of 3-D shapes								M5
	Right cone, right cylinder, right prism, right pyramid or sphere
	Find an unknown dimension when given volume or surface area
	Composite 3-D objects
Chapter 8 Trigonometry of Right Triangles (13 days)
Pythagorean Theorem										G2
Primary Trigonometric Ratios									G3
Parallel, Perpendicular, Transversal lines and the angles formed between them		G4
	Identify pairs of angles and determine the value
		Corresponding
		Vertically opposite
		Alternate interior
		Alternate exterior
		Interior	angles on the same side of the transversal
		Exterior angles on the same side of the transversal

Angles												G5
	Acute, right, obtuse, straight, reflex
		Draw, replicate, construct, bisect and solve problems
		Referent angles: 30, 45, 60, 90, 180

Analyze Puzzles and Games									G1
	Problem Solving strategies
		Guess and c heck
		Look for a pattern
		Make a systematic list
		Draw or model
		Eliminate possibilities
		Simplify the original problem
		Work backwards
		Develop alternative approaches

Test 			40%
Quizzes\Assignments	20%
Homework		10%
[bookmark: _GoBack]Exam			30%
