

McGraw-Hill

Ryerson

Guide to Reviewing

Selecting a resource to support the implementation of a new mathematics curriculum is a very important task that will impact students, teachers, and administrators for years to come.

Consider these *MathLink Advantages*

Feature	Example	The MathLinks Advantage
Richness of Visuals	Pg. 2–3	 A rich variety of over 750 photos, graphs, illustrations, charts and cartoons provide context for the math, enhance readability, and engage students
A Tour of Your Text	Pg. viii–xiii	 Familiarizes students with the resource and highlights key features
Problem Solving and Strategies Chart	Pg. xiv-xvii	 This chart may be referenced by students throughout the course, and allows parents to coach their students at home
Chapter Opener	Pg 308–309	 Visually engaging 2-page spread introduces students to what they will learn in the chapter lists Key Words and What You Will Learn; and includes a Literacy Link
Literacy Links	Pg. 10	 Provide strategies to help students read and understand the mathematics of the chapter
Foldables™	Pg. 81	 Foldables serve as graphic organizers that given students an opportunity to take responsibility for their learning
Math Links	Pg. 80	Serve as a chapter problem and helps connect math to students' personal experiences
Wrap It Up!	Pg. 119	 Gives students the opportunity to demonstrate their understanding of the chapter concepts Can be used as a summative assessment
Focus On	Pg. 124	Identifies specific skills students will learn during each lessonStudent-friendly language
Three-Part Lesson	Pg. 132–139	 A classroom-tested method of presenting mathematical concepts that allows for ease o navigation for students, teachers, and parents
Show You Know	Pg. 160	 Provides student and teacher with ongoing feedback
Examples	Pg. 166–167	Provide assistance for absent students and at home coaching
Web Links	Pg. 171	Provide ICT connection, as well as links to extra practice or information on the <i>Math</i> Link Online Learning Centre CONTINUED >

Guide to Reviewing

< CONTINUED

Feature	Example	The <i>Math</i> Links Advantage
Tech Links	Pg. 185	 Provide information about using software and/or a calculator
Geography Link	Pg. 453	Links the current topic to geography
Science Link	Pg. 7	Links the current topic to science
Art Link	Pg. 13	Links the current topic to art
Did You Know?	Pg. 186	 Provides interesting facts related to a given scenario
Thought Balloons	Pg. 134	Provide students with ideas and tips to work through a questionShow metacognition
Key Ideas	Pg. 137	Summarizes the skills and concepts of a lessor
Communicate the Ideas	Pg. 137	 Provides opportunities for students to verbalize or explain what they have learned
Mental Math	Pg. 240	 Boxes with the ME (Mental Math and Estimation) logo provide strategies for mental math The ME logo by itself indicates questions where mental math should be used
Strategies	Pg. 311	 Suggest strategies that students might use who working on a problem
Chapter Review	Pg. 146–147	 Provides students with extra practice. It is organized by section so that students can loo back if they need help with a question
Practice Test	Pg. 262–263	 Can be used as formative assessment to pre- pare students for the Chapter Test, which appears as a Blackline Master on the teacher CD-ROM
Math Games	Pg. 264	 Presents an alternative to repetitive exercise and allows students to have fun while they learn
Challenges in Real Life	Pg. 265	 Provide real-world contexts; most have multi- ple entry points
Task	Pg. 307	 Require students to apply what they have learned in the four previous chapters to solve real-life, broad-based problems. Can be used as a alterative to the Chapter Texastraction

Dedicated to Meeting the Diverse Needs of Grades 7-9 Students and Teachers

A Message from the Author Team

MathLinks is a new resource that meets the outcomes of the 2006 WNCP Common Curriculum Framework for 7–9 Mathematics.

We used current educational research and practical classroom experience to help us design a resource to meet the needs of Western Canadian students and teachers. Success for students was paramount in the development process. We continually asked ourselves two key questions:

- Will this help the students in learning mathematics?
- Will this support teachers in implementing the new curriculum?

Our instructional model includes a **variety of instructional and assessment techniques** that accommodates the diverse needs of both students and teachers.

We would like to thank the over 350 educators and 950 students who provided valuable feedback and insight during the development of this mathematics program.

- The Author Team

Table of Contents

MathLinks 7

Table of Contents	2
Development Team	3
Reviewers	4
Student Resource Highlights	5
Program Components	8
McGraw-Hill Ryerson	

Western Sales Team .. Back Cover

TABLE OF

Table of Contents

Chapter 1 Coordinates and Design

- 1.1 The Cartesian Plane
- 1.2 Create Designs
- 1.3 Transformations
- 1.4 Horizontal and Vertical Distances

Chapter 2 Operations on Decimal Numbers

- 2.1 Add and Subtract Decimal Numbers
- 2.2 Multiply Decimal Numbers
- 2.3 Divide Decimal Numbers
- 2.4 Order of Operations and Decimal Numbers

Chapter 3 Geometry and Measurement

- 3.1 Parallel and Perpendicular Line Segments
- 3.2 Draw Perpendicular Bisectors
- 3.3 Draw Angle Bisectors
- 3.4 Area of a Parallelogram
- 3.5 Area of a Triangle

Chapter 4 Fractions, Decimals, and Percents

- 4.1 Connect Fractions, Decimals, and Percents
- 4.2 Fractions, Decimals, and Percents
- 4.3 Applications of Percents

Chapter 5 Probability

- 5.1 Probability
- 5.2 Organize Outcomes
- 5.3 Probabilities of Simple Independent Events
- **5.4** Applications of Independent Events
- 5.5 Conduct Probability Experiments

Chapter 6 Introduction to Fraction Operations

- 6.1 Divisibility
- 6.2 Add Fractions With Like Denominators
- 6.3 Subtract Fractions With Like Denominators

Chapter 7 Add and Subtract Fractions

- 7.1 Common Denominators
- 7.2 Add and Subtract Fractions With Unlike Denominators
- 7.3 Add Mixed Numbers
- 7.4 Subtract Mixed Numbers

Chapter 8 Circles

- 8.1 Construct Circles
- 8.2 Circumference of a Circle
- 8.3 Area of a Circle
- 8.4 Interpret Circle Graphs
- 8.5 Create Circle Graphs

Chapter 9 Add and Subtract Integers

- 9.1 Explore Integer Addition
- 9.2 Add Integers
- 9.3 Explore Integer Subtraction
- 9.4 Subtract Integers
- 9.5 Apply Integer Operations

Chapter 10 Patterns and Expressions

- 10.1 Describe Patterns
- 10.2 Variables and Expressions
- 10.3 Evaluate Expressions
- 10.4 Graph Linear Relations

Chapter 11 Solving Equations

- 11.1 Expressions and Equations
- 11.2 Solve One-Step Equations: x + a = b
- 11.3 Solve One-Step Equations: ax = b, $\frac{x}{a} = b$
- 11.4 Solve Two-Step Equations: ax + b = c

Chapter 12 Working With Data

- 12.1 Median and Mode
- **12.2** Mean
- 12.3 Range and Outliers
- 12.4 The Effects of Outliers
- 12.5 Choose the Best Measure of Central Tendency

Development Team

Authors

Bruce McAskill, B.Sc., B.E., M.Ed., Ph.D.

Mathematics Consultant Victoria, British Columbia

Wayne Watt, B.Sc., B.Ed., M.Ed.

Mathematics Consultant Winnipeg, Manitoba

Stella Ablett, B.Sc., B.Ed., M.Ed.

School District 39 (Vancouver) Mulgrave School, West Vancouver (Independent) British Columbia

Ralph Backé, B.Ed., P.B.C.E

The Winnipeg SchoolDivision Manitoba

Blaise Johnson, B.Sc., B.Ed.

School District 45 (West Vancouver) British Columbia

Michael Webb, B.Sc., M.Sc., Ph.D.

Mathematics Consultant Toronto. Ontario

Foldables™ Author

Dinah Zike, M.Ed.

Educational Consultant San Antonio, Texas

Consultants

Assessment/Pedagogy Consultants

Bruce McAskill, B.Sc., B.E., M.Ed., Ph.D.

Mathematics Consultant Victoria, British Columbia

Wayne Watt, B.Sc., B.Ed., M.Ed.

Mathematics Consultant Winnipeg, Manitoba

Chris Zarski, B.Ed., M.Ed.

Evergreen Catholic Separate Regional Division No. 2 Alberta

Aboriginal Consultant

Cheryl Makokis

Edmonton Public Schools Alberta

Gifted Consultant

Robert Wong

Edmonton Public Schools Alberta

Literacy and Numeracy Consultant

Rick Wunderlich

School District 83 (North Okanagan/Shuswap) British Columbia

Problem Solving, Mental Math, and Estimation Consultant

Greg McInulty

Edmonton Public Schools Alberta

Special Education Consultant

Joanne Aldridge

Edmonton Public Schools Alberta

Technology Consultant

Ted Keating

Thompson Rivers University British Columbia

ESL Consultant

Maureen Sims

Special Education and ESL Teacher Toronto, Ontario

Advisors

Emily Kalwarowsky

Edmonton Catholic Separate School District No. 7 Alberta

Wanda Lloyd

Calgary R.C.S.S.D. 1 Alberta

Tricia Perry

St. James-Assiniboia School Division Manitoba

Rebecca Rowley

School District 45 (West Vancouver) British Columbia

Enzo Timoteo

Mathematics Consultant Edmonton, Alberta

REVIEWER

Reviewers

Aboriginal Reviewer

Paul Paling

School District 52 (Prince Rupert) British Columbia

Inuit Reviewer

Christine Purse

Victoria British Columbia

Métis Reviewer

Greg King

Métis Nation of Alberta Alberta

Reviewers

Lisa Allen

Regina School District 4 Saskatchewan

Tammy Baydock

St. James-Assiniboia School Division Manitoba

Scott Carlson

Golden Hills School Division No. 75 Alberta

Dale Cooper

Edmonton Public Schools Alberta

Renee Cuthbert

Calgary Board of Education Alberta

Jim Dauncey

Calgary Board of Education Alberta

James Davidge

Calgary Board of Education Alberta

Brad Epp

School District 73 (Kamloops/ Thompson) British Columbia

Victor Epp

School District 5 (Southeast Kootenay)
British Columbia

Domenico Gallo

Elk Island Catholic SRD No. 41 Alberta

Laurie Gatzke

Regina School District 4 Saskatchewan

Grant Hartwick

Yukon Education Yukon Territory

Colin Haydu

Golden Hills School Division No. 75 Alberta

Myra Hood

Calgary Board of Education Alberta

Heather Jones

St. James-Assiniboia School Division Manitoba

Kevin Lasalle

Calgary Board of Education Alberta

Eric Leavitt

Calgary Board of Education Alberta

Martin Mazurek

Evergreen Catholic Separate Regional Division No. 2 Alberta

Merry Nenadov

Calgary Board of Education Alberta

George Nickel

Edmonton Public Schools Alberta

Dave Poersch

Pembina Trails School Division Manitoba

Myles Prange

Calgary Board of Education Alberta

Donna Prato

Edmonton Public Schools Alberta

LeiLoni Faye Price

Calgary Board of Education Alberta

Natalie Radchuk-Wycoff

The River East Transcona School Division Manitoba

Sandra Rietchel

School District 43 (Coquitlam) British Columbia

Fariyal G. Samson

Calgary Board of Education Alberta

Rob Shkrobot

Edmonton Public Schools Alberta

Ian Strachan

Calgary Board of Education Alberta

Thomas Thompson

Edmonton Public Schools Alberta

Leslie Thue

Regina School District 4 Saskatchewan

Greg Woitas

Calgary R.C.S.S.D. 1 Alberta

Tanis Wood

Regina School District 4 Saskatchewan

Anthony Yam

School District 41 (Burnaby) British Columbia

Shannon Zanni

Regina School District 4 Saskatchewan

Field Testers

Stella Ablett

School District 39 (Vancouver) Mulgrave School, West Vancouver (Independent) British Columbia

Amy Bado

Living Waters Catholic Regional Division No. 42 Alberta

Sabine Chute

Edmonton Public Schools Alberta

Dawn Driver

School District 35 (Langley) British Columbia

Graeme Finlay

Calgary Board of Education Alberta

Colleen Heuchert

The Winnipeg School Division Manitoba

Heather Jones

St. James-Assiniboia School Division Manitoba

Emily Kalwarowsky

Edmonton Catholic Separate School District No. 7 Alberta

Jared King

School District 83 (North Okanagan/Shuswap) British Columbia

Lisa Kuntz

Edmonton Public Schools Alberta

Dona Kutryk

Edmonton Public Schools Alberta

Calvin Leung

School District 35 (Langley) British Columbia

Patti Lovallo

Edmonton Public Schools Alberta

Cheryl Makokis

Edmonton Public Schools Alberta

Tony May

West Point Grey Academy British Columbia

Erin McRobie

Edmonton Public Schools Alberta

Paul Paling

School District 52 (Prince Rupert) British Columbia

Michael Pizzi

Pembina Trails School Division Manitoba

Donna Prato

Edmonton Public Schools Alberta

Ray Quig

Edmonton Public Schools Alberta

Nancy Reyda

St. James-Assiniboia School Division Manitoba

Tom Sherbrook

The Winnipeg School Division Manitoba

Robert Shkrobot

Edmonton Public Schools Alberta

Ian Strachan

Calgary Board of Education Alberta

Greg Woitas

Calgary R.C.S.S.D. 1 Alberta

Rick Wunderlich

School District 83 (North Okanagan/Shuswap) British Columbia

Anthony Yam

School District 41 (Burnaby) British Columbia

Shannon Zanni

Regina School District 4 Saskatchewan

Student Resource Highlights

Easy-to-follow, 3-part Instructional Design

- Provides routine and structure to your grade 8 classroom
- Engages visual learners through exciting and colourful images, illustrations, and diagrams

1. Discuss the Math | Explore the Math

- **Discuss the Math/Explore the Math**allows students to construct their own learning through a hands-on or minds-on activity
- **Examples** and **Worked Solutions** demonstrate how to use the concept
- **Show You Know!** helps students check that they understand the skill covered in the

Example

Pages 18-19

2. Key Ideas

- Summarize the main concepts of the lesson for students
- Use text, symbolic representation, and visuals, as appropriate

Communicate the Ideas

Provide opportunities for students to think about, talk about, and write about their learning

Practise

Check students' understanding of what they have learned

Apply

Provide applications of the skill in a different context

Extend

- May be a little more challenging
- May extend the concept horizontally

Page 98

Student Resource Highlights

Support for All Students

- Variety and choice enable you to strike the right balance for your students
- Real-life, meaningful contexts to motivate and engage students
- Accessible, age-appropriate reading level

1. Variety

■ Math Links pose a Chapter Problem that connects math to the students' world

■ Throughout the chapter, **Math Links** questions build towards completing the Chapter Problem that the Wrap It Up! provides

Foldables serve as interactive graphic organizers, hands-on manipulatives, reading, and study skills strategies

Page 119 ■ **Literacy Links** provide students with strategies for how to read and understand mathematical language

2. Choice

- **Explore the Math/Discuss the Math** is designed to help students build their own understanding of a new concept. These provide a hands-on or minds-on activity
- Practise/Apply/Extend sections offer multiple guestions from which to select
- The Examples and Worked solutions help students by providing:
 - **Notes** in thought or speech bubbles
 - **Different methods** of solving the same problem. One way may make more sense to one student than another
 - **Problem Solving** strategies

Page 218

Student Resource Highlights

A Variety of Assessment Strategies & Tools

- Accommodates the broad range of students' abilities and learning styles
- Assessment opportunities are integrated into every lesson

1. Assessment for Learning (Formative)

- Communicate the Ideas questions provide opportunities to determine students' understanding of concepts through conversations and/or written work
- Students can use the **Practise** assignments in each section to check their understanding
- Chapter Reviews and Cumulative Chapter Reviews provide opportunities to assess knowledge/understanding applications, communications, mental math, and problem solving

Page 260

Page 391

2. Assessment as Learning (Reflective)

- Reflect on Your Findings encourages students to clarify their thinking
- Show You Know questions enable students to check their understanding before moving forward
- The warm-up exercise, journaling questions, and Math Learning Log suggestions in The Teacher's Resource provide additional support in identifying and facilitating student learning

2. Assessment of Learning (Summative)

- Practice Tests are provided at the end of the chapters in the student resource, and Chapter Tests are provided in the Teacher's Resource
- Wrap It Ups! allow for performance-based assessment that can be used as an alternative to a chapter test
- A Task is included after each cumulative review.
 Exemplars and an alternative task are available on the Online Learning Centre. Rubric notes are in the Teacher's Resource

Page 416

Program Components

Student Resource 9780070973350

- Built on principles of effective practice and on research about how early adolescents learn
- Instructional model and assessment techniques accommodate the diverse needs of students
- Accessible, age-appropriate reading level

- A detailed Planning Chart at the beginning of each chapter. Provides teachers with a single location to find an outline of the chapter work and content, including the outcomes, prerequisite skills, materials/technology, blackline masters list, exercise guide, extra support information, and assessment suggestions
- **Time Lines** for *Math*Links 7
- An Assessment Planner Chart per chapter
- Mathematical Process checklist for each lesson of the student text
- Teaching suggestions and Planning Notes for all lessons
- Strategies and Blackline Master support for accommodating different learning styles, special needs, English Language Learners, and at-risk students.
- Includes a CD-ROM with modifiable Blackline Masters, Rubric, Extra Practice, and Alternative Chapter Tests.
- The Teacher's Resource is also provided electronically in the Teacher Centre at www.mathlinks.ca

Program Components Computerized Assessment Bank

9780070977624

- Over 1000 additional questions in multiple formats including Multiple Choice, True/False, Matching, Completion, Short Answer, and Problems
- Answers are included
- **Chapters correspond with the student text** to support ease of use
- Uses teacher friendly ExamView® software

Solutions CD-ROM

9780070977631

■ Fully worked solutions for all text exercises, as well as for questions in the chapter review, practice test, and cumulative review features

Practice and Homework Book

978007093411

- An affordable, consumable workbook to provide extra support
- Chapters correspond with the student text to support ease of use

Adapted Program

- Retains the learning outcomes of the prescribed curriculum; however, adjustments to the instructional design are provided to address the special needs of the struggling student
- 3-ring binder format with approximately 500 Student worksheets provided in hard copy and on a CD-ROM, which will **allow teachers to make modifications**
- Includes a separate Teacher's Resource with teaching notes and additional Blackline Masters
- Authored by **Carol Klass**, author of *MathPower Modified Program*, this new Adapted Program is a resource to accompany MathLinks, organized to parallel the *Math*Links lessons.
- One program per grade 7, 8, and 9

Program Components

Foldables TM

Dinah Zike's Teaching Mathematics with Foldables

007830413X

- Offers guidelines for using 3D, student-made interactive graphic organizers in your mathematics classroom
- Outlines how reading, writing, and thinking skills can be integrated into the curriculum using Foldables™

Online Learning Centre www.mathlinks.ca

Student Centre

- Study Tips for Students
- Game Web Links
- Math Games related to the chapter content
- Project ideas
- General Relevant Web Links
- Study Quizzes
- Interactive Crossword Puzzles
- Student Text Glossary
- Hands-on Activities
- Applets

Teacher Centre

- MathLinks 7 Time Frames
- List of Materials Needed to teach *Math*Links 7
- Web Links from *Math*Links 7 Teacher's Resource
- Combined Grades Plan
- Any needed Blackline Masters for the games in *Math*Links 7
- Student Resource Answers and Practice and Homework Book Answers
- Warm-up Blackline Masters
- Get Ready Blackline Masters
- Game Web Links
- General Relevant Web Links
- Study Quizzes
- Interactive Crossword Puzzles
- Student Text Glossarv
- Alternative Year End Tests
- Rubrics and Student Exemplars
- Alternative Tasks and Challenges
- Hands-on Activities
- Applets
- Curriculum Correlation
- **Professional Development Services** including: video clips, Ask an Author, Conference and Workshop Schedule, and much more!

Dedicated to ...

...Students

*Math*Links 7-9: Dedicated to Meeting the Diverse Needs of Grades 7-9 Students by:

- Consistent, easy-to-follow, 3-part lesson design
- **Accessible, age-appropriate reading** with real-life contexts to motivate and engage students
- **Mathematics literacy support** through Literacy Link boxes and listing Key Words on the Chapter Opener, bolding and highlighting them when first used in the text, and defining them in the margin
- **Excellent visuals** and **multiple representations of concepts** and instructions
- Multiple worked examples and referenced examples within the Check Your Understanding
- Extend questions and difficult questions in the Computerized Assessment Bank provide additional challenges for gifted learners
- Practice and Homework Book to provide extra support
- An Adapted Program to support struggling and at-risk learners

*Math*Links 7-9: Dedicated to Meeting the Diverse Needs of Grades 7-9 Teachers by:

- A detailed Planning Chart at the beginning of each chapter in the Teacher's Resource
- Strategies and Blackline Master support for accommodating different learning styles, special needs, English Language Learners, and at-risk students.
- **CD-ROM** with modifiable Blackline Masters, Rubrics, Extra Practice, and Alternate Chapter Tests, as well as PDFs of the entire Teacher's Resource
- **Web site (www.mathlinks.ca)** providing Blackline Masters, web links, quizzes, tests, rubrics and student exemplars, as well as an opportunity to Ask an Author questions pertaining to the program
- **Inservice and workshops** to support implementation of the *Math*Links program

Curriculum Overview

Grade 7 Mathematics Curriculum Changes

WNCP 1995 ————	WNCP 2006	
Grade 7	Grade 7	
Number (Number Concepts)	Number	
Number Operations		
Patterns and Relations (Patterns)	Patterns and Relations (Patterns)	
Patterns and Relations (Variables and Equations)	Patterns and Relations (Variables and Equations)	
Shape and Space (Measurement)	Shape and Space (Measurement)	
Shape and Space (3-D objects and 2-D shapes)	Shape and Space (3-D objects and 2-D shapes)	
Shape and Space (Transformations)	Shape and Space (Transformations)	
Statistics and Probability (Data Analysis)	Statistics and Probability (Data Analysis)	
Statistics and Probability (Chance and Uncertainty)	Statistics and Probability (Chance and Uncertainty)	

Deleted Topics

- Exponents & scientific notation (moved to Grade 9)
- Improper fractions (moved to Grade 6)
- Mixed numbers (moved to Grade 6)
- Order of operations (moved to Grade 6)
- Rates & ratios (moved to Grade 8)
- Solve informally one-step single-variable equations
- Measurement instruments in the community
- Time zones
- Angle properties of parallel lines and transversal
- Complementary & supplementary angles
- Determining measures of angles
- Angle sum in triangles (moved to Grade 6)
- Congruence (informal)
- Planes of symmetry (moved to Grade 9)
- Data collection methods (moved to Grade 9)
- Formulating questions (moved to Grade 9)
- Measures of variability (moved to Grade 9)
- Read & interpret graphs (moved to grade 5)

New Topics

- Addition & subtraction of fractions (moved from Grade 8)
- Preservation of equality (extended from Grade 6)
- Area of parallelogram (moved from Grade 8)
- Area of triangle
- Construction of line segments, perpendicular line segments
- Outliers & their effects on measures of central tendency (moved from Grade 8)

Overall change from 1995 to 2006: 49%

Please feel free to detach the chart on the opposite page to use as a reference tool when reviewing *Math*Links 7.

Here are just some of the Schools/Boards that have adopted MathLinks 7

- Dea/Netsilik School, NU
- General Wolfe Elem. School, SD 39, BC
- Holy Cross Elem. School, BC
- John A. Hutton Elem. School, SD 51, BC
- Laurie Middle School, SD 5, BC
- Lord Kelvin Elementary School, New Westminster, BC
- Mulgrave School, West Vancouver, BC
- St. Patrick's Catholic School, Victoria, BC
- Assumption Jr/Sr High School, Lakeland RCSSD, AB
- Caledonia Park School, Black Gold Regional Division, AB
- Crestwood School, Edmonton Public, AB
- Crossing Park School, Calgary, AB
- Dr. Gordon Higgins Jr. High, Calgary, AB
- Ernest Morrow Jr. High, Calgary, AB
- Foothills School Division, AB
- Gerard Redmond, Evergreen CSRD, AB
- Heritage Heights, AB
- High Prairie School District, AB Board-wide
- Hillside Jr/Sr High, Northern Gateway Regional Division, AB
- Holy Redeemer Jr/Sr High School, Living Waters CRD, AB
- Okotoks Jr. High, AB
- Percy Baxter School, Northern Gateway Regional Division, AB
- Queen Elizabeth Jr. Sr. High, Calgary, AB
- Red Deer Public Schools, AB Board-wide
- Riverview Middle School, Black Gold Regional Division, AB
- St. Rose School, Edmonton Catholic, AB
- Terry Fox Jr. High, Calgary, AB
- Vernon Barford School, Edmonton Public, AB
- Victoria School, Edmonton Public, AB
- Westlawn School, Edmonton Public, AB
- Woodhaven Junior High, Parkland School District, AB
- Christ the Teacher RCSSD, SK
- Delisle Composit School, Prarie Spirit, SK
- General Wolfe School, Winnipeg 1, MB
- H.S Paul School, Louis Riel School District, MB
- MacKenzie Middle School, Mountain View School District, MB
- Oscar Blackburn School, Frontier School District, MB
- St. John's Ravenscourt, Private, Winnipeg, MB

Sales Representatives

Western Regional Sales Manager:

Russ Breakey (604) 855-3445

Toll Free 1-888-793-7706 ext 4070

Fax (604) 855-5996

russb@mcgrawhill.ca

BC School Districts: Abbotsford SD, Chilliwack SD, Fraser Cascade SD, Mission SD

British Columbia Sales Rep:

Maria Boublil (604) 944-8040

Toll Free 1-888-793-7706 ext 4014 Fax (604) 944-8068

mariab@mcgrawhill.ca

Hila Ta Dog/mcg/TaWhill. Ca Yukon, and BC School Districts: Bulkley Valley SD, Cariboo Chilcotin SD. Coquitlam SD, Cowichan Valley SD, Francophone Education Authority, Gold Trail SD, Greater Victoria SD, Kamloops Thompson SD, Langley SD, Maple Ridge Pitt Meadows SD, Nechako Lakes SD, New Westminster SD, Nicola Similkameen SD, Nisgal A SD, North Okanagan Shuswap SD, Powell River SD, Prince George SD, Ouesnel SD, Revelstoke SD, Richmond SD, Rocky Mountain SD, Saanich SD, Sooke SD, Southeast Kootenay SD, Stikine SD, Sanich SD, Sooke SD, Southeast Kootenay SD, Stikine SD, Sunshine Coast SD, Vernon SD

British Columbia Sales Rep:

Frin Pope (604) 986-2977

Toll Free 1-888-793-7706 ext 4072

Fax (604) 986-5977 erinp@mcgrawhill.ca

eHIIP@MICGTAWNIII.CA
BC School Districts. Alberni SD, Arrow Lakes SD, Boundary
SD, Burnaby SD, Campbell River SD, Central Coast SD,
Central Okanagan SD, Coast Mountains SD, Comov Valley
SD, Delta SD, Fort Nelson SD, Gulf Islands SD, Haida Gwaii
Queen Charlotte SD, Howe Sound SD, Kootenay Columbia
SD, Kootenay Lake SD, Manaima SD, North Vancouver SD,
Okanagan Similkameen SD, Okanagan Skaha SD, Peace
River North SD, Peace River SD, Prince Rupert SD, Qualicum
SD, Surrey SD, Vancouver Island North SD, Vancouver Island
West SD, Vancouver SD, West Vancouver SD

Alberta Sales Rep:

Cam McDonald (403) 251-0014

Toll Free 1-888-793-7706 ext 4073

Fax (403) 251-3691

camm@mcgrawhill.ca Alberta School Districts: Calgary RCS SD, Calgary SD, Canadian Rockies RD, Chinook's Edge RD, Christ Redeemer RCS RD, Clearview SD, Footbills SD, Golden Hills RD, Grasslands RD, Holly Spirit RCS RD, Horizon SD, Lethbridge SD, Livingstone Range SD, Medicine Hat RCS RD, Medicine Hat SD, Palliser RD, Prairie Land RD, Prairie Rose RD, Red Deer Catholic RD, Red Deer Public SD, Rocky View SD, Westwind RD, Wild Rose SD

Alberta Sales Rep:

Andrew Saunders (780) 439-4661

Toll Free 1-888-793-7706 ext 4021

Fax (780) 439-4661

andrews@mcgrawhill.ca

andrews@mcgrawhill.ca
Northwest Territories, Nunavut, and Alberta School Districts:
Aspen View RD, Battle River RD, Black Gold RD, Bulfalo Trail
RD, East Central Alberta CSS RD, Edmonton RCS SD,
Edmonton SD, Elk Island CSS RD, Elk Island Public School
RD, Evergreen TCS RD, Fort McMurray RCS SD, Fort
McMurray SD, Fort Vermillion SD, Crande Prairie Public SD,
Grand Prairie RCS SD, Crand Yellowhead RD, Greater St
Alberta CSD, High Prairie SD, Holy Family CRD, Lakeland
RCS SD, Little Red River Bd of Ed, Living Waters RD,
Lloydminster Public SD, Lloydminster RCS SD, Northern
Cateway TD, Northern Lights SD, Northland SD, Parkland
SD, Peace River RD, Peace Wopiti RD, Pembina Hills RD, St
Albert Protestant SSD, St Paul Education RD, St Thomas
Aquinas CRD, Sturgeon SD, Wetaskiwin RD, Wolf Creek RD Aguinas CRD. Sturgeon SD. Wetaskiwin RD. Wolf Creek RD

Saskatchewan Sales Rep:

John Vaisanen (306) 652-6857 Fax (306) 652-6857 johnnyv@sasktel.net

Manitoba Sales Rep:

Eph Bergman (204) 475-0652 Fax (204) 475-6515 Email: ephb@mts.net

Manitoba Sales Rep:

Heather Bergman (204) 475-0652 Fax (204) 475-6515 Email: hberg@mts.net

Mathematics Marketing Manager

Kay Di Vizio 905-430-5179 Toll Free 1-888-793-7706 ext 5179 Fax: 905-430-5194 kayd@mcgrawhill.ca

Mathematics Product Coordinator

Valerie Janicki 905-430-5202

Toll Free 1-888-793-7706 ext 5202 Fax: 905-430-5194

e-mail: valeriej@mcgrawhill.ca

To Place an Order Only

Toll Free Order Line: 1-800-565-5758 Toll Free Fax Order Line: 1-800-463-

Committed to Learning

The McGraw·Hill Companies