Autumn/Spring/Summer 1st/2nd Date: 21.04.08 1G Unit 2E2 WEEK 3
Securing number facts relationships and calculating
	
	Mental oral
	Main Activity
	Plenary
	Individual assessment +/-
	Key vocab

	
	Objective
	Activity
	Objectives
	Direct teaching input
	Activities
	Key questions and resources
	
	

	Monday
	
	
	
	TD Day
	
	
	

	
	
	
	
	
	
	
	

	Tuesday
	I can derive and recall all pairs of numbers that make 10
	Children write down 8 numbers between 1-10

Play bingo they cross off the number when they have it. e.g. 7 + ? makes 10
	Solve practical problems that involve combining groups of 2, 5 or 10, or sharing into equal groups
I can share objects into equal groups and work out how many in one group

	Explain that we shall be learning about sharing. Show them a plate with 4 sweets on. How many children can have one each? How can ewe find out? They may suggest that the children take 1 each until there are none left. Repeat this with 2 people sharing How many does each person have? So 4 shared by 2 gives 2 each Stress how important it is that each share is the same size. Repeat with 9 shared between 3.
	Set out a circus of activities for the children to go round as a pair.

Share 10 pencils between 2 pencil pots

Share 12 counters between 3 plates

Share 6p between 3 plates

Find half a set of 14 counters by sharing between 2 plates

Record pictorially

LA WORK WITH A HIGHER ABILITY PARTNER
	Discuss solutions.

Ask If I share 8p between two people how much money does each person have? How did you work that out? (U & A)
	
	

	
	
	
	
	
	
	Pencils Pots Counters Plates

Sweets

Problem solving sheet
	
	

	Wednesday
	Count on and back in 2s 5s or 10s
	Call out a sequence of numbers children write down missing number eg 2 4 …8 10

	Solve practical problems that involve combining groups of 2, 5 or 10, or sharing into equal groups
I can share objects into equal groups and work out how many in one group

	Ask questions that involve counting in 2s 5s or 10s

Ask questions such as I have 4 boxes of 10 crayons. How many crayons altogether? How can we find out (Problem solving sheet) Agree can count in 10s 4 x. Ask other questions involving 2s 5s and 10s.How did you find out?
	Children work on differentiated sheets involving combining groups.

HA Combining up to 10 packs of 8 sweets

MA UP TO 5

LA practically using play doh to make groups of apples, balls etc.

U & A
	Invite children to explain how they found the answer to each of the problems.

Assess of U & A
	
	

	
	
	
	
	
	
	Play doh

Frameworks
	
	

	Thursday
	Count on and back in 2s 5s or 10s
	Call out a sequence of numbers children write down missing number eg 2 4 …8 10

	Solve practical problems that involve combining groups of 2, 5 or 10, or sharing into equal groups
I can share objects into equal groups and work out how many in one group

	Explain children will use what they know about counting in 2s to help them find doubles and halves of quantities. Say if you had 3 pencils how many would I have if I had another 3 pencils. How did you work that out? Here are 20 cubes. How many would I have if Jack took half of them? How did you work that out etc etc. So half of 20 is 10

	Children work on differentiated activities involving halving.

LA Children find half of a given number using cubes etc.

MA work on word problems involving halves

HA work on word problems involving halves and doubles

	Make a sentence that explains what you know about halves and doubles
	
	

	
	
	
	
	
	
	Frameworks

Cubes etc.
	
	

	Friday
	I can derive and recall all pairs of numbers that make 10, work out corresponding subtraction facts
	If I start with 10 how many do I need to take away to leave 7? Children write down answer on whiteboard.
	Recall the doubles of numbers to at least ten

Use the vocabulary of halves and quarters in context
	Show the children a square of paper. Fold it in half ask what have I done to this paper? Agree that it is folded in half. Open out paper and show that it is in half and that both halves are equal. Repeat this to make quarters. Ask them to do the same with a square of paper. Repeat with paper circle and paper rectangle.
	Children halve a sheet with different 2D shapes on. They then find halves and quarters of them.

HA shapes are on squared paper children colour in half of some and quarter of others.

MA cut out 2D shapes and fold mount into books

LA limit to 4 shapes already covered as class

EX draw some more shapes on squared paper find half
	Review with children how they folded their shape. Discuss how when folding in half both sides are the same size and shape.
	
	

	
	
	
	
	
	
	Ppaer

Frameworks

Glue scissors
	
	

