Weekly Planning Sheet for Numeracy: 08.09.08
Teacher: Miss B
Topic: Unit 1 YR5/6 Mixed ability
Year 5 objectives

	
	Mental/Oral
	Main Activity / Group Work
	Plenary/

Homework

	
	Objectives
	Activity
	Key vocab.
	Objectives
	(LA)
	 (MA)
	 (HA)
	

	Monday

	Yr5 Explain what each digit represents in whole numbers
	Write large digit on board, chn to read no aloud. Ask questions related to value of each digit. What would a 100 more/less be etc. Expand no and discuss value. Chn to record value of digits in words
	Digits, place value
	Explain what each digit represents in whole numbers

To order nos on a numberline
	Continue from mental /oral write /share 4/5 digit nos with chn who have to write down number read out on w/b. Include nos with 0 so chn must take care. Eg 3006 . Continue with 10 nos. Continue with place value writing heading on w/b. Ask individuals to show where nos are place under headings. HTh,TTh,Th,h,T,U. Next break nos down into values. 369 =300+60+9. Continue with other nos.
	Discuss ordering sets of nos. What do we look at first?

List nos on board chn to order on w/b

	
	
	
	
	
	 Chn to complete selection of nos in books showing value of each digit.
	TA Using W/s chn to write down value of digit underlined. Jackpot digits

 Ext chn to add 4000 to nos,30000 to nos, take 200 from nos, take 100000 from each no
	TE working with HA

As main partitioning nos but chn to use nos with greater value. Chn to add different amounts to nos mentally and record answer on w/b. How did the chn work it out?
	

	Tuesday

	Yr 6 To use decimal notation for tenths and extend to , hundredths
	Write range of decimals (1/2 places on board) Chn read aloud and dicuss value of each. Link to money.
	Rounding, digits
	To round nos to the nearest 10,100,1000
	Discuss rules for rounding nos to the nearest 10,100, 1000. Write examples on the board chn to complete giving reasons for decision. Discuss any misconceptions
	Write decimal (2 places) on board round to nearest whole number

	
	
	
	
	
	Working with TA chn to round 2 digit nos to nearest 10
	Working with TE chn to round to nearest 10.100. Ext Can the chn approx answer to sums by first rounding to nearest 10 then add together?
	Chn to round to 10,100,1000

Chn to approx answers to questions by rounding first then approx answer
	

	Wednesday

	Yr 5 Count from any given number in whole-number, extending

beyond zero when counting backwards; relate the numbers to their position on a number line
	Give chn 1,10,100,1000 cards and starting at diff nos chn to count in different steps eg 456 count on in 100’s. Include negative nos and crossing 10,100,1000 boundaries
	Value, digit, decimal point, tenth, hundredth
	To order decimals on a number line using the value of each digit for support.
	Discuss value of no to 1 decimal place. Repeat until chn are confident. Discuss the value of each digit in 63.47. Discuss how no is read aloud. Expand no on wb. Repeat with 46.05 and discuss value of each digit. Write selection of decimals (2 decimal places on W/B. How can we order numbers using a numberline?
	Write 14.99 , 7.01, 13.9. Chn to expand no. Using the same nos ask chn what is one tenth more, one hundred more/less then each no.

	
	
	
	
	
	Chn to partition whole numbers

23 = 20 + 3

Repeat for other nos.

See w/s
	TA Support

Using Wb Ta to say no and chn to write down value of each digit –expanded form (2 decimal places)

Chn to order nos on a numberline.
	TE support

Chn to order a selection of numbers on a numberline.

Ext Chn to draw a numberline from 2.9 to 3.0 with 20 divisions. Chn to to place nos 2.95, 2.99, 2.91, 2.925, 2.94 on numberline

	

	Thursday

	Find the difference between a positive and a negative integer or two negative integers
	Using counting stick count using positive/negative nos. Chn to find the difference between both nos. ask ques What is 5 more then negative 2 etc
	Extend, steps
	To extend a number sequence
	Number sequences Write a number sequence on the w/b involving numbers and shapes use x of 3. What nos will come up in certain shapes? Which number will come in the next circle? What shape will have no 42 in? What shape will 60 come in? What will the 20th shape be? Encourage chn if necessary to make jottings on w/b to support reasoning. Describe sequence to the class. How did we find the missing numbers? Repeat for other sequences. Encourage chn to create sequence on w/b and others to fill in missing nos.
	What no sequence can they create that includes the number

 -5? Share difference sequences with chn explaining how to find the missing nos.

	
	
	
	
	
	Ta support

Number sequences

	Independent

Number sequences

	TE

Chn working with teacher chn to repeat activity as whole class shared but number sequence to include decimals
	

	Friday

	Mental maths test
	
	Positive, negative, order, finding the difference, approx
	To find the difference between negative and positive nos
	Working with positive and negative nos. All chn to have -10 to 10 numbers in front of them. Chn to put nos in front of them. Where have they seen –nos before? Using their no line chn to find the difference between 2 nos. Use temperature ITP to illustrate difference in nos on large no line showing all nos. Ask ques related to finding the difference. There was a rise in temperature by 6 degrees, what is the new temperature if it was -2? Repeat for other temperatures/questions.
	Discuss any misconceptions

	
	
	
	
	
	LA- TA

Using a no line find the difference between 2 nos
	MA- TE

To find the difference between negative and positive nos
	HA

To find the difference in temperature
	

