Manassas City Public Schools (Implementation 2012-13)

Sixth Grade Mathematics Scope and Sequence Instructional Guide #4 (2012-13)

Unit 4 Assessment: 35 days of direct instruction (April 14, 2013)

UNIT 4 ~ Measurement and Geometry - U.S. Customary and Metric Measurement, Congruence, Quadrilaterals,
 Perimeter, Area, Volume and Surface Area, Circumference and Area of a Circle, Approximation of pi
	Strand:

Essential Knowledge and Skills (SOL)
	TTAC

Enhanced

S&S+ Units
	Correlated

Textbook/Series

Resources
	Instructional Technology and Resources:

	8 days
	Measurement:
U.S. Customary and Metric
6.9 The student will make
 ballpark comparisons
 between measurements in the
 U.S. Customary System of
 measurement and
 measurements in the metric
 system.

	OLD
Measuring Mania

(pg. 83-85)
NEW

Measuring Mania
	Lesson 12 – 1 ~

Length - Customary

Lesson 12 – 2 ~

Capacity – Customary

Lesson 12 – 3 ~

Length – Metric

Lesson 12 – 4 ~

Mass/Capacity Metric

Lesson 12 – 5 ~

Changing Metric Units

	· Calculator

· Measurement Lesson Plans –
21 lessons involving all types of measurement.
http://askeric.org/cgi-bin/lessons.cgi/Mathematics/Measurement

· Measurement Unit
http://www.mce.k12tn.net/math/measurement/
measurement_unit.htm

	
	Common Core State Standards

Mathematics SOL for grade 6 not explicitly stated in the CCSS at any grade level

	
	Vocabulary:

length mass capacity temperature

U.S. Customary system

 inches feet yards miles Fahrenheit
 ounces pounds tons

 fluid ounces cups pints quarts gallons

Metric system
 millimeters centimeters meters kilometers Celsius
 grams kilograms

 milliliters liters liquid volume

	
	Essential Knowledge and Skills:
· Estimate the conversion of units of length, weight/mass, volume, and temperature between the U.S. Customary system and the metric system by using ballpark comparisons. Ex: 1 L
[image: image1.wmf]»

 1qt. Ex: 4L
[image: image2.wmf]»

 4 qts

· Estimate measurements by comparing the object to be measured against a benchmark.

Essential Questions:

· How do you determine which units to use at different times?

· Why are there two different measurement systems?
· What are the metric prefixes and what do they represent?

· What are the relationships between the metric and U.S. Customary system?

· What are the standard units of measure in the metric and U.S. Customary system?

· What is the difference between weight and mass?

Instructional Notes/Hints:

· Create scenarios and justify the unit of measure to solve each problem.

· Making sense of various units of measure is an essential life skill, requiring reasonable estimates of what measurements mean, particularly in relation to other units of measure.

-1 inch is about 2.5 centimeters.

-1 foot is about 30 centimeters.
-1 meter is a little longer than a yard, or about 40 inches.

-1 mile is slightly further than 1.5 kilometers.

-1 kilometer is slightly further than half a mile.

-1 ounce is about 28 grams.

-1 nickel has the mass of about 5 grams

-1 kilogram is a little more than 2 pounds.

-1 quart is a little less than 1 liter.

-1 liter is a little more than 1 quart.

-Water freezes at 0 ° C and 32 ° F.

-Water boils at 100 ° C and 212 ° F.

-Normal body temperature is about 37 ° C and 98 ° F.

-Room temperature is about 20 ° C and 70 ° F.

· Multiple experiences with using nonstandard and standard units of measure to measure physical objects help to develop an intuitive understanding of size.
· Weight and mass are different.
 Mass is the amount of matter in an object. Weight is the pull of gravity on the mass of an object.
 The mass of an object remains the same regardless of its location.
 The weight of an object changes dependent on the gravitational pull at its location.
 In everyday life, most people are actually interested in determining an object’s mass, although they use the term weight,
 as shown by the questions, “How much does it weigh?” versus “What is its mass?”

· Benchmarks such as the two-meter height of a standard doorway can be used to estimate height.

· The degree of accuracy of measurement required is determined by the situation.

· Whether an underestimate or an overestimate is desirable is determined by the situation.

· Physically measuring objects along with visual and symbolic representations improves understanding of both the concepts and processes of measurement.
Sample Strategies:
· Suggested manipulatives: rulers, yardsticks, meter sticks, trundle wheel, measuring cups, scales
· Glencoe mini labs

· Take yard sticks, meter sticks, and rulers outside. Measure and compare items around the school.

· Walk a mile and walk a kilometer. Which is longer?

· Students use metric rulers to go on a metric scavenger hunt (Find something in the room that is 7 cm long; that is 6 mm long.).

· AIMS Activity: Mini Metric Olympics.

· Solve measurement problems by estimating and determining length, using standard and nonstandard units of measure (i.e., rulers, tape measures, trundle wheels, etc.).
 Foot

Stride

 Yard

Nose to index finger

 Ounce
 Pinch of salt

· Place common objects around the room marked with their approximate weights so that students can occasionally lift them and reinforce the idea of what these weights are. Common objects should be displayed around the room labeled with their approximate capacity.

***In 2011, we will need to determine which strategies to add that address making ballpark comparisons between measurements

and also temperature.**

	Strand:

Essential Knowledge and Skills (SOL)
	TTAC

Enhanced

S&S+ Units
	Correlated

Textbook/Series

Resources
	Instructional Technology and Resources:

	1 day
	Measurement:
Review Angles and Lines

This is NOT tested material but intended as a review to help with SOL 6.13.

	None
	Lesson 13-1 ~
Angles

Lesson 13-2 ~

Using Angle Measures

	· Spy Guys Lesson Working with Angles
http://www.learnalberta.ca/content/mesg/html/
math6web/index.html?page=lessons&lesson=m6lessonshell16.swf

	
	Vocabulary:
acute angle right angle obtuse angle straight angle vertex degree
parallel lines perpendicular lines intersecting lines point protractor

	
	This is NOT tested material.
Essential Knowledge and Skills:

· Understand that lines in a plane either intersect or are parallel. Perpendicularity is a special case of intersection.

· Identify practical situations that illustrate parallel, intersecting, and perpendicular lines.
· Classify angles according to their measure.
Essential Questions:

· How do parallel and intersecting lines differ?
· What is the relationship between perpendicular lines and intersecting lines?
· What are real-world examples which illustrate intersection, parallelism, and perpendicularity?
· How are angles classified?
Instructional Notes/Hints: Taken from 4th and 5th grade
· Intersecting lines have one point in common.

· Perpendicular lines are special intersecting lines that form right angles where they intersect. Right angles measure 90 degrees.
· Parallel lines are lines that lie in the same plane and do not intersect.
Parallel lines are always the same distance apart and do not share any points. Later students will learn that some lines are neither parallel nor intersecting. They are skew. They do not lie on the same plane and will never intersect, no matter how far they are extended.

· To measure the number of degrees in an angle, a protractor or an angle ruler may be used. Angles are measured in degrees.
There are up to 360 degrees in an angle. A degree is
[image: image3.wmf]360

1

 of a complete rotation of a full circle. There are 360 degrees in a circle.

· A right angle measures exactly 90°.
· An acute angle measures less than 90°.
· An obtuse angle measures greater than 90° but less than 180°.
· A straight angle measures exactly 180°.
· A reflex angle measures greater than 180° but less than 360°.
Sample Strategies:

· Students should explore intersection, parallelism, and perpendicularity in both two and three dimensions. For example, students should analyze the edges of a cube. Which edges are parallel? Which are perpendicular? What plane contains the upper left edge and the lower right edge of the cube? Students can visualize this by using the classroom itself to notice the lines formed by the intersection of the ceiling and walls, of the floor and wall, and of two walls.
· Before measuring an angle, students should first compare it to a right angle to determine whether the measure of the angle is less than or greater than 90°. Recognizing immediately whether an angle’s measure is greater or less than 90° is critical to selecting the correct scale (inner or outer) on the protractor. Students should understand how to work with a protractor or angle ruler as well as available computer software to measure and draw angles.
· Students should be able to estimate an angle’s measure by comparing it to known landmarks. Knowing that a right angle measures 90 degrees and a straight angle, 180 degrees, students can use these angles as landmarks to find angles of 30, 45, and 60, 120 and 150 degrees and estimate others in between these measures. Using fraction circle manipulatives or graphics to represent angles of different magnitudes helps students visualize and internalize the concept of 360 degrees as one full rotation and estimate the measure of angles. For example, in a circle divided into fourths, each wedge represents an angle of 90°; in a circle divided into sixths, each wedge represents an angle of 60°; in a circle divided into twelfths, each wedge represents and angle of 30°.
· Angle Sort and practice using a protractor

	Strand:

Essential Knowledge and Skills (SOL)
	TTAC

Enhanced

S&S+ Units
	Correlated

Textbook/Series

Resources
	Instructional Technology and Resources:

	2 days
	Geometry:

Congruence
6.12
The student will determine
 congruence of segments,
 angles, and polygons.

	OLD
Congruence

(pg. 126-131)

N EW

Side to Side
	Lesson 13-6 ~

Similar and Congruent Figures

	· Learn Alberta Math Interactives ~
Exploring Similarity and Congruence
http://tinyurl.com/LearnAlbertaCongruence
This multimedia resource deals with similarity and congruence. A video illustrates how these math concepts are used in the construction of road signs. An interactive component allows students to drag, rotate, flip, and resize triangles to determine if they are congruent or similar to another given triangle.

	
	Common Core State Standards

CCSS 6.G.3 ~ Draw polygons in the coordinate plane given coordinates for the vertices; use coordinates to find the length of a side
 joining points with the same first coordinate or the same second coordinate. Apply these techniques in the context of solving
 real‐world and mathematical problems.
Also refer to: SOL 6.12 CF ~ Draw polygons in the coordinate plane given coordinates for the vertices; use coordinates to find the length of a side

 joining points with the same first coordinate or the same second coordinate. Apply these techniques in the context of solving practical
 and mathematical problems.
CCSS from High School Geometry

CCSS Geometry.1 ~ Know precise definitions of angle, circle, perpendicular line, parallel line, and line segment, based on the undefined notions

 of point, line, distance along a line, and distance around a circular arc.

	
	Vocabulary:

congruent non-congruent corresponding angles corresponding sides

	
	Essential Knowledge and Skills:

· Characterize polygons as congruent and noncongruent according to the measures of their sides and angles.

· Determine the congruence of segments, angles, and polygons by direct comparison, given their attributes.
· Draw polygons in polygons in the coordinate plane given coordinates for the vertices; use coordinates to find the length of a side joining points with the same first coordinate or the same second coordinate. Apply these techniques in the context of solving practical and mathematical problems.
Essential Questions

· What are congruent figures?

· What makes two or more polygons congruent?

· How can congruency of two or more figures be determined?

· What is the mathematical symbol for congruency?

· Given two congruent figures, what inferences can be drawn about how the figures are related?

· Given two congruent polygons, what inferences can be drawn about how the polygons are related?

Instructional Notes/Hints:

· Congruent figures have exactly the same size and the same shape.
Corresponding angles of congruent polygons will have the same measure. Corresponding sides of congruent polygons will have the same measure.
· Non-congruent figures may have the same shape but not the same size.

· The symbol for congruency is “(”.

· Sides are congruent if they have the same length.

· Angles have congruency if they have the same measure or number of degrees.

· The determination of the congruence or noncongruence of two figures can be accomplished by placing figures one on top of the other or by comparing the measurements of all sides and angles.

· Construction of congruent line segments, angles, or polygons helps students understand congruency.
· In order to represent congruence of sides or angles, hatch marks are used such as those in the following examples:
[image: image8.png]Quadrilateral Family Tree

(Quadrilateral]

Kite] (Paralielogram] [Trapezoid |

1 [isosceles|

[Rectangle] (Rhombus LTrﬂpemidJ
J—

{ square

Sample Strategies:

· Using magazines have students look for examples of congruent figures that are the same size and shape.

· Play the “Congruent” Game. Cut out shapes of two each. Glue one of each shape on a circle with a spinner. Place all other pieces on another table. Divide class into two teams. Have a student come to the spinner and spin. Next, the student must go to the table and pick out the matching piece (e.g., visual memory), bring it back to the spinner, and see if it is a match. If the piece matches, the student’s team receives a point. Continue rotating members and team turns until all students have had a turn.

	Strand:

Essential Knowledge and Skills (SOL)
	TTAC

Enhanced

S&S+ Units
	Correlated

Textbook/Series

Resources
	Instructional Technology and Resources:

	5 days
	Geometry:

Quadrilaterals

6.13 The student will describe
 and identify properties of
 quadrilaterals.
	OLD

Exploring Quadrilaterals

(pg. 141-144)

Quadrilaterals

(pg. 147-149)
NEW

Exploring Quadrilaterals

	none
	· Quadrilateral Family
http://www.regentsprep.org/Regents/math/
geometry/GP9/indexGP9.htm

· Quadrilateral Quest
http://teams.lacoe.edu/documentation/classrooms/
amy/geometry/6-8/activities/new_quads/quads.html

· Learn Alberta Math Interactives ~
Exploring Quadrilaterals
http://tinyurl.com/LearnAlbertaQuads
Quadrilaterals are explored in this multimedia resource. A video illustrates that shape classification is a math concept used in the investigation and solving of crimes. An interactive component allows students to explore features of quadrilaterals to classify shapes. A shape classifications print activity is included.

· Learn Alberta Math Interactives ~
Exploring Shape Classification
http://tinyurl.com/LearnAlbertaShapes
This interactive resource explores the properties of triangles, quadrilaterals and regular polygons and allows students to classify shapes based on their properties. Includes print activities, learning strategies, and a shape guessing game.

	
	Common Core State Standards

There are no CCSS stated for this SOL objective.

	
	Vocabulary:
quadrilateral trapezoid parallelogram rectangle square rhombus

parallel nonparallel perpendicular adjacent opposite Venn Diagram

diagonal bisect bases legs kite isosceles trapezoid

	
	

	
	Essential Knowledge and Skills:

· Sort and classify polygons as quadrilaterals, parallelograms, rectangles, trapezoids, kites, rhombi, and squares based on their properties. Properties include number of parallel sides, angle measures and number of congruent sides.
· Identify and describe the similarities and differences in sets of quadrilaterals by sorting.
· Identify the sum of the measures of the angles of a quadrilateral as 360°.
Essential Questions:

· What are the similarities and differences between types of quadrilaterals?
· Can a figure belong to more than one subset of quadrilaterals?

Instructional Notes/Hints:
· [image: image9.png]

Justify how a quadrilateral can belong to more than one subset.

· A quadrilateral is a polygon with exactly four sides. It is a closed planar (two-dimensional) figure with four sides that are line segments.

· [image: image10.png]Square

A kite is a quadrilateral with two pairs of adjacent congruent sides. One pair of opposite angles is congruent.
[image: image11.png]

· A parallelogram is a quadrilateral with two pairs of parallel sides
 (its opposite sides are parallel) with opposite sides congruent.

[image: image12.png]

· [image: image13.png]

A rectangle is a parallelogram with four right angles. (A rectangle is also a quadrilateral.)
Rectangles have special characteristics (such as diagonals are bisectors) that are true for any rectangle.
To bisect means to divide into two equal parts.

· A rhombus is a parallelogram is four congruent sides. (A rhombus is also a quadrilateral.)

· [image: image14.png]Parallelogram

A square is a parallelogram with four right angles and four congruent sides.
(A square is also a quadrilateral, a rectangle, and a rhombus.)
It is a rectangle with four congruent sides or a rhombus with four right angles.

· [image: image15.jpg]

A trapezoid is a quadrilateral with exactly one pair of parallel sides.
The parallel sides are called bases, and the nonparallel sides are called legs.
If the legs have the same length, then the trapezoid is an isosceles trapezoid.
A trapezoid with congruent, non-parallel sides is called an isosceles trapezoid.

· Quadrilaterals can be sorted according to common attributes, using a variety of materials.

· Any figure that has the attributes of more than one subset of quadrilaterals can belong to more than one subset.
For example, rectangles have opposite sides of equal length.
Squares have all 4 sides of equal length thereby meeting the attributes of both subsets.

· Quadrilaterals may be classified by the number of parallel sides.
· A parallelogram, rectangle, rhombus, and square each have two pairs of parallel sides.
· A trapezoid has only one pair of parallel sides.
· Other quadrilaterals have no parallel sides.

· Quadrilaterals may be classified by the measures of the angles.
· A rectangle and a square each have four 90° angles.
· A trapezoid may have none, one or two 90 ° angles.

· Quadrilaterals may be classified by the number of congruent sides.
· A rhombus has four congruent sides. A square, which is a rhombus with four right angles, also has four congruent sides.
· A parallelogram and a rectangle each have two pairs of congruent sides.

· A parallelogram has two pairs of opposite sides congruent.
· A rectangle, which is a parallelogram with four right angles, also has two pairs of opposite sides congruent.
· A square, which is a parallelogram with four right angles and four congruent sides, also has two pair of opposite sides congruent.

· A square is a special type of both a rectangle and a rhombus, which are special types of parallelograms, which are special types of quadrilaterals.

· The sum of the measures of the angles of a quadrilateral is 360 °.

· A chart, graphic organizer, or Venn Diagram can be made to organize quadrilaterals according to attributes such as sides and/or angles.

Sample Strategies:

· Use Inspiration or Kidspiration to have students create a Quadrilateral Family Tree.
· Use the Frayer method to further discuss the different quadrilaterals.
· Quadrilateral sorts.

	Strand:

Essential Knowledge and Skills (SOL)
	TTAC

Enhanced

S&S+ Units
	Correlated

Textbook/Series

Resources
	Instructional Technology and Resources:

	2 days

	Measurement:

Circumference of a Circle

6.10b solve practical problems
 involving circumference ,
 given the diameter or
 radius

	OLD

Circumference vs. Diameter

(pg. 98-102)

Finding Pi

(pg. 103-105)
NEW

Going the Distance
	Lesson 4-6 ~

Circumference

Lesson 14-3 ~

Area of Circles
	· Calculator

· Circles – Area and Circles – Circumference
http://www.learnalberta.ca/Launch.aspx?content=
%2fcontent%2fmec%2fhtml%2findex.html

· Learn Alberta Math Interactives ~
Exploring Diameter and Circumference
http://tinyurl.com/LearnAlbertaPi
This multimedia resource demonstrates how circles can be found all around us. An interactive activity allows students to explore the value of pi by investigating the relationship between circumference and diameter. A print activity is provided.

· Illuminations Circle Tool ~
http://illuminations.nctm.org/ActivityDetail.aspx?ID=116
AIMS

· “Head Hunters,” Magazine, Volume 9, Issue 10
· “Can You Believe It,” Magazine, Volume 2, Issue 8

· “Pick Up Sticks,” Magazine, Volume 2, Issue 10

The student will investigate an activity for calculating pi statistically.

· “Designing the Giant’s Coat,” Magazine, Vol. 2, Issue 6

The student will determine the average ratios of the circumferences of wrist:thumb, neck:wrist, and waist:neck; and use these ratios to guess that of an imaginary giant.

· “Earth and the Wire Belt,” Historical Connections in Mathematics Volume III

The student will use simple algebra and geometry to determine how the radius might affect the wire belt [equator] problem.

· “Finding Pi,” Historical Connections in Mathematics Vol. II

	2 days
	Defining pi

6.10a define pi (π) as the ratio
 of the circumference of
 a circle to its diameter

	
	
	

	2 days
	Area of a Circle

6.10b solve practical problems
 involving area of a circle,
 given the diameter or
 radius

	
	
	

	
	Common Core State Standards

This SOL objective does not have a CCSS listed.

	
	Vocabulary:
area circumference diameter radius chord
Pi ratio value approximation squared

	
	Essential Knowledge and Skills:

· Derive an approximation for pi (3.14 or EQ \F(22,7)) by gathering data and comparing the circumference to the diameter of various circles, using concrete materials or computer models.

· Find the circumference of a circle by substituting a value for the diameter or the radius into the formula C = (d or C = 2(r.

· Find the area of a circle by using the formula A = (r2.

· Create and solve problems that involve finding the circumference and/or area of a circle when given the diameter or radius.
Essential Questions:

· What is (and what does it represent?

· What is the circumference of a circle?

· What is the relationship between a radius and a diameter of a circle?

· What formulas are used to find the circumference and area of a circle?

· What is the relationship between the circumference and diameter of a circle?

· What are the similarities and differences between circumference and perimeter?
Instructional Notes/Hints:

· The value of pi (() is the ratio of the circumference of a circle to its diameter.
The ratio of the circumference to the diameter of a circle is a constant value, pi ((), that can be approximated by measuring various sizes of circles.
· Pi is defined as the ratio of the circumference of a circle to its diameter; (= EQ \F(c,d)
· The fractional approximation of pi generally used is EQ \F(22,7) .
· The decimal approximation of pi generally used is 3.14.
· Circumference is the distance around or perimeter of a circle.
· The circumference of a circle is computed using c = (d or c = 2(r, where d is the diameter and r is the radius of the circle.
The circumference of a circle is about 3 times the measure of the diameter.

· The area of a circle is computed using the formula A = (r2, where r is the radius of the circle.

Sample Strategies

· Suggested manipulatives: four-function calculators, plastic lid covers, compass, rulers, string, paper plates
· Give the students a circular object (i.e. plastic lids, cups, etc.), two different colors of strings, and a centimeter ruler. Students will work in groups of two. The pair will measure the distance around the object and the diameter using the strings and then measuring the string with the ruler. Regardless of the lid size used, if the students have been careful wrapping the string, they should get three diameters out of the string length with a little string left over. After all partners have finished their measurements and calculations for the circles, have them write the ratio and circumference/diameter, for their circle and the use a calculator to convert the ratio into decimal form. Record the decimal forms on the chalkboard. Ask the students to find the average (i.e. mean) of all ratios found. When students have measured carefully and 20 or more ratios are averaged together, the mean is usually quite close to 3.14.
· Writing Assignment: Ask students to write a description of a diameter’s relationship to its circumference (i.e. a circumference equals about 3.14 of the diameter).
· Using a compass, have students construct a circle and then draw the diameter and the radius. With a ruler have students measure the diameter and radius and then find the circumference and area of the circle they drew using the appropriate formula.

	Strand:

Essential Knowledge and Skills (SOL)
	TTAC

Enhanced

S&S+ Units
	Correlated

Textbook/Series

Resources
	Instructional Technology and Resources:

	5 days

	Measurement:

Perimeter and Area

6.10c Solve practical problems
 involving area and perimeter
	OLD
Areas with Pentominoes/

Graph Paper/

Geoboards

(pg. 86-97)
NEW

Out of the Box
	Lesson 1-8 ~

Area of a Rectangle

Lesson 4-5 ~

Perimeter

Lesson 14-2 ~
Area of a Triangle

	· Calculator

· Math 5 Live – Area and Perimeter
http://www.learnalberta.ca/content/
me5l/html/Math5.html

· Spy Guys Lesson Area and Perimeter
http://www.learnalberta.ca/content/mesg/html/
math6web/math6shell.html

· Learn Alberta Math Interactives ~
Exploring Area and Perimeter
http://preview.tinyurl.com/LearnAlbertaP-A
Area and perimeter are explored in this multimedia resource.
A video illustrates how math plays a role in daily operations on a ranch. Using an interactive component, students explore rectangles of various sizes to obtain both a target perimeter and area. A print activity is provided.

AIMS

· “Wreck-Tangles,” Hardhatting in a Geo-World
The student will investigate that rectangles with equal perimeters do not necessarily have equal areas. They may also find that length × width = area of the rectangles tested.

	
	Common Core State Standards

CCSS 6.G.1 ~ Find the area of right triangles, other triangles, special quadrilaterals, and polygons by composing into rectangles or

 decomposing into triangles and other shapes; apply these techniques in the context of solving real‐world and mathematical
 problems.
Also refer to: SOL 8.11 CF ~ Subdivide a figure into triangles, rectangles, squares, trapezoids and semicircles.
 Estimate the area of subdivisions and combine to determine the area of the composite figure.

 Use the attributes of the subdivisions to determine the perimeter and circumference of a figure.

 Apply perimeter, circumference and area formulas to solve practical problems.

	
	Vocabulary:
area perimeter formula side base height length width polygon rectangle square triangle

doubled halved interior

	
	Essential Knowledge and Skills:

· Determine if a problem situation involving polygons of four or fewer sides represents the application of perimeter or area.

· Apply formulas to solve practical problems involving area and perimeter of triangles and rectangles.

Essential Questions:

· What is the difference between perimeter and area?

· What is perimeter and how is it found? What real-life situations require finding perimeter?

· How might the distributive property help to find perimeter?

· What is the area of a polygon and how is it found? What real-life situations require finding area?

· Why is area expressed in square units?

· What formulas may be used to find perimeter and area?

Instructional Notes/Hints: Students should have be given the SOL formula sheet to become familiar with how to use it.

· Experiences in deriving the formulas for area, perimeter, and volume using manipulatives such as tiles, one-inch cubes, adding machine tape, graph paper, geoboards, or tracing paper, promote an understanding of the formulas and facility in their use.
· Perimeter is the distance around the outside of a figure while area is the measure of the amount of space enclosed by the perimeter.
· The perimeter of a polygon is the measure of the distance around the polygon.
· The perimeter of a square whose side measures s is 4 times s (P = 4s)
· The perimeter of a rectangle is the sum of twice the length and twice the width (P = 2l + 2w)
· To find the perimeter of a polygon, you add all sides.

· The area of a closed curve is the number of non-overlapping square units required to fill the curve.
· The area of a square is side times side (A = s
[image: image4.wmf]2

).
· The area of a rectangle is the product of the length and the width (A = l x w).

· The area of a triangle is one half of the measure of the base times the height (A= ½bh).

· Experiences in using a variety of measuring devices and making real measurement promote an understanding of measurement and the formulas associated with measurements.

· Experiences deriving the formulas for area and perimeter, using manipulation such as tiles, one-inch cubes, adding machine tape, graph paper, geo-boards, or tracing paper, will promote an understanding of the formulas and facility in their use.

Sample Strategies:
· Write a paragraph explaining real life situations, which apply to area and perimeter.
· Draw a 7 x 10 cm rectangle on a sheet of paper and find the perimeter. Determine how the perimeter is affected when:
· length and width are doubled (perimeter also doubled)

· length and width are halved (perimeter is halved)

· Draw a rectangle, 6 units long and 5 units wide. Find the perimeter. Draw as many rectangles as you can with perimeters of 24 units.

· Give students an object (i.e., school playground, number of tiles on the floor, etc) and a description of an attribute to be measured.
Students should determine whether area or perimeter should be measured. For example:

· Fence around playground (perimeter)

· Grass for playground (area)

· Number of tiles covering the floor (area)

· Encourage students to generate their own examples.

· Experiences in using a variety of measuring devices and making real measurement promote an understanding of measurement and the formulas associated with measurements.

· Have students cut tiles from grid paper and manipulate them into shapes to discover area and perimeter.

	Strand:

Essential Knowledge and Skills (SOL)
	TTAC

Enhanced

S&S+ Units
	Correlated

Textbook/Series

Resources
	Instructional Technology and Resources:

	4 days
	Measurement:

Volume and Surface Area

6.10d describe and determine the
 volume and surface area of
 a rectangular prism
	7th Grade TTAC
Surface Area, Rectangular Prisms,
and Cylinders

pp. 48-50

Surface Area and Volume
pp. 51- 53
	Lesson 14-5 ~

Volume of Rectangular Prisms

Lesson 14-6 ~
Surface Area of Rectangular Prisms

	· Calculator

· Learn Alberta Video Clip that shows how you use Surface Area and Volume in the real world
http://tinyurl.com/LearnAlbertaSA-V

· Learn Alberta Math Interactives ~
Exploring Surface Area and Volume
http://tinyurl.com/LearnAlbertaExploreSA-V
This interactive resource allows the user to explore the concepts of surface area, volume, 3D shapes, and nets. The resource includes print activities, solutions, and learning strategies.

	
	Common Core State Standards

CCSS 6.G.2 ~ Find the volume of a right rectangular prism with fractional edge lengths by packing it with unit cubes of the appropriate
 unit fraction edge lengths, and show that the volume is the same as would be found by multiplying the edge lengths of the prism.

 Apply the formulas V = l w h and V = b h to find volumes of right rectangular prisms with fractional edge lengths in the context
 of solving real‐world and mathematical problems.
Also refer to: SOL 5.8 CF ~ Develop a procedure for finding volume using manipulatives (e.g., cubes).
CCSS 6.G.3 ~ Represent three‐dimensional figures using nets made up of rectangles and triangles, and use the nets to find the surface

 area of these figures. Apply these techniques in the context of solving real‐world and mathematical problems.
Also refer to: SOL 7.5 CF ~ rectangular prism can be represented on a flat surface as a net that contains six rectangles — two that have measures of

 the length and width of the base, two others that have measures of the length and height, and two others that have measures
 of the width and height. The surface area of a rectangular prism is the sum of the areas of all six faces (SA =2lw+ 2lh + 2wh).

	
	Vocabulary:
volume surface area cubic units formulas rectangular prism

	
	Essential Knowledge and Skills:

· Solve problems that require finding the surface area of a rectangular prism, given a diagram of the prism with the necessary dimensions labeled.

· Solve problems that require finding the volume of a rectangular prism given a diagram of the prism with the necessary dimensions labeled.
Essential Questions:
· What is the relationship between area and surface area of a rectangular prism?
· Why is volume expressed in cubic units?
Instructional Notes/Hints:

· Surface area is calculated for a three-dimensional figure. It is the sum of the areas of the two-dimensional surfaces that make up the three-dimensional figure.

· [image: image16.jpg]

A rectangular prism can be represented on a flat surface as a net that contains rectangles. Two rectangles that have the measures of the length and width of the base, two others that have measures of the length and height, and two others that have measures of width and height.
The surface area of a rectangular prism is the sum of the areas of all six faces (
[image: image5.wmf]222

SAlwlhwh

=++

).

· Volume is the measure of the interior of a three-dimensional figure. A unit for measuring volume is the cubic unit.
The volume of a rectangular prism is computed by multiplying the area of the base, B, (length x width) by the height of the prism (
[image: image6.wmf]VlwhBh

==

).
Sample Strategies

· In groups of three, students will construct a 3-dimensional figure using cubes. They will then draw the top, bottom, and side views on grid paper and figure the total surface area by adding all the areas together.

· Using wooden cubes and grid paper, have students draw a 3x4 rectangle on the paper and place 12 cubes on the original layer. Have students arrive at the formula for the volume of a rectangular prism by multiplying the area of the base (number of cubes in each layer) times the number of layers (height).

	2 days
	Review for Unit 4 Assessment (also include objectives from Unit 1, Unit 2, and Unit 3)

	1 day
	Unit Assessment #4:
U.S. Customary and Metric Measurement, Congruence, Quadrilaterals,
 Perimeter, Area, Volume and Surface Area,

Circumference and Area of a Circle, Approximation of pi

April 13, 2013

	1 day
	Unit 4 Assessment Review

[image: image7.jpg]

� EMBED PBrush ���

� EMBED PBrush ���

� EMBED PBrush ���

� EMBED PBrush ���

� EMBED PBrush ���

� EMBED PBrush ���

� EMBED PBrush ���

PAGE
15

[image: image17.png]Parallelogram

[image: image18.png]

[image: image19.png]

[image: image20.png]

[image: image21.png]Square

[image: image22.png]Quadrilateral Family Tree

(Quadrilateral]

Kite] (Paralielogram] [Trapezoid |

1 [isosceles|

[Rectangle] (Rhombus LTrﬂpemidJ
J—

{ square

[image: image23.png]

_1315204039.unknown

_1363510874

_1363510988

_1363511895

_1363510919

_1363510639

_1363510764

_1336825992.unknown

_1363510541

_1315114603.unknown

_1315202397.unknown

_1315114586.unknown

_1049628086.unknown

