


1.4.notebook August 31, 2016


1.4.notebook August 31, 2016


TEXAS Test Prep

 Mount Logan in the Yukon is 3.702 miles high. Mount McKinley in Alaska is 3.848 miles high and Pico de Orizaba in Mexico is 3.571 miles high. Order these mountains by height from greatest to least.

- (A) Logan, McKinley, Pico de Orizaba
- B McKinley, Logan, Pico de Orizaba
- © Pico de Orizaba, Logan, McKinley
- D Logan, Pico de Orizaba, McKinley

Homework:

1.3 Page 21-22 ALL

/, 4 Page 27-28 ODD