MATHEMATICS	STAGE 2
TEACHING AND LEARNING OVERVIEW
	TERM:
	WEEK: 15
	STRAND:
Number and Algebra
	SUB-STRAND:
Fractions and Decimals
	WORKING MATHEMATICALLY:
MA2-1WM, MA2-3WM

	OUTCOMES: MA2-7NA
	* Represents, models and compares commonly used fractions and decimals

	CONTENT:

	Recognise that the place value system can be extended to tenths and hundredths, and make connections between fractions and decimal notation
* place decimals of up to two decimal places on a number line, eg place 0.5, 0.25, 0.75 on a number line.
* round a number with one or two decimal places.

	ASSESSMENT FOR LEARNING
(PRE-ASSESSMENT)
	
· Place the following decimals on the board 0.95, 0.2, 0.66, 0.8 1.00 and ask students to round from highest to lowest.
· Ask students to round these to one decimal place 0.59, 0.22, 0.56, 0.89, 0.51.

	WARM UP / DRILL
	
· Buzz off skip counting by 2,3,4,5,6,10,11

	TENS ACTIVITY
NEWMAN’S PROBLEM
INVESTIGATION

	· Kate is working at Woolworths and her register has stopped working. She needs to work out if she should round up or down with when giving her customer change. The change the customer is meant to get is $0.48. Should she round up or down?
· Lauren is at home and has been asked to place her mum’s dockets in order from highest to lowest. The dockets read 0.55, 0.98, 0.22, 0.64, 0.87. What is the correct order?

	QUALITY TEACHING ELEMENTS
	INTELLECTUAL QUALITY
	QUALITY LEARNING ENVIRONMENT
	SIGNIFICANCE

	
	· Deep knowledge
· Deep understanding
· Problematic knowledge
· Higher-order thinking
· Metalanguage
· Substantive communication
	· Explicit quality criteria
· Engagement
· High expectations
· Social support
· Students’ self-regulation
· Student direction
	· Background knowledge
· Cultural knowledge
· Knowledge integration
· Inclusivity
· Connectedness
· Narrative

	RESOURCES
	IWB (Ordering), IWB (Rounding), Clothes line Low, Clothes line, Clothes line high, Decimal Sorting, Decimal Sorting Low, Decimal Sorting High, Worksheet (Rounding). Assessment Cards, String, Pegs, Round Up and Down

	WHOLE CLASS INSTRUCTION MODELLED ACTIVITIES
	GUIDED & INDEPENDENT ACTIVITIES

	· Place a 1 metre strip of cardboard to a wall. Inform students that it is one metre long . Ask selected students to mark where they think 0.5 would be. Place initials near where they mark. Ask other students to place a line where they believe 0.25 would be and initial. Ask students how you know where to place theses lines. Develop discussion around the topic.

· Explain to students that decimals are place in order according the first number on the left of the page the higher that number the large the closer the decimal is to a who number. Use the IWB file called Ordering to help model this.

· Model to students how to round a decimal, explain the concept of one and two decimal places. Students need to be explained if the number is 5 or above the number on the left goes up if it is 4 or below it the number on the left stays the same. Use the IWB file titled Rounding to model this. Demonstrate how to round up and down to a whole number.
	LEARNING SEQUENCE

Remediation
S1 or Early S2
	· Clothes Line: Students have a set of decimal cards and need to place the decimals in the correct order highest to lowest with one place cards starting with zero in the whole number space.

· Decimal Ordering: Students order decimals from highest to lowest as a cut and paste activity with one decimal place cards starting with zero in the whole number space.

	
	LEARNING SEQUENCE

S2
	· Investigation - Clothes Line: Students have a set of decimal cards and need to place the decimals in the correct order highest to lowest with one and two decimal place cards starting with zero in the whole number space on a piece of string using pegs.

· Decimal Sorting: Prepare one set of cards and in pairs students sort numbers that would round down/up to a whole number. This can be glued onto paper or into books. Students will need to write the title on the page Round down or Round Up

· Decimal Ordering: Students order decimals from highest to lowest as a cut and paste activity with one and two decimal place cards starting with zero in the whole number space.

· Work Sheet: Rounding Students complete worksheet that requires them to round decimals to whole numbers.

· Biggest and Smallest: Students come out and select 3 number cards out of a mystery bag. They need to make the largest decimal possible, the smallest decimal possible and round both these decimals to the nearest whole number.

· Ask Students:
What is a decimal?
How does the position of the numbers change the value of a decimal?

	
	LEARNING SEQUENCE

Extension
Late S2 or Early S3
	· Clothes Line: Students have a set of decimal cards and need to place the decimals in the correct order highest to lowest with one and two decimal place cards starting with a mixture of zero and whole numbers.

· Decimal Ordering: Students order decimals from highest to lowest as a cut and paste activity with one and two decimal place cards starting with zero and whole numbers in the whole number space.

	
	EVALUATION & REFLECTION
	Student Engagement:						Resources:

[bookmark: _GoBack]
Achievement of Outcomes: 					Follow-up:

· All assessment tasks should be written in red and planning should be based around developing the skills to complete that task.
· Assessment rubrics or marking scale should be considered.
