Lesson plan: Dis-Proportionate Dolls

Unit #

Prepared By:

Jill Southard

Taught By:

Grade Level (s):
Middle School

Date / Duration:
1 class period collecting data

1 class period calculating proportions

Subject Focus:
Ratios; Proportions; Measurement;
Collecting, Displaying, and Using Data to justify /

dispute hypothesis and reach a conclusion

Real Life Application:
Production of toys that represent real life figures

Kentucky Standards and Strands:

M7nc4, nc10, nc13

M8gm4

Ma.m.1.1.3; 1.2.3; 2.1.5; 2.2.2; 2.3.3

NSM 3, 4, 6, 8, 9

AE 1.3; 1.5 – 1.9; 2.8; 2.9

Content / Skills / Processes:

· To measure irregularly shaped objects / real life objects in customary and / or metric units of measure

· To collect and record data in appropriate tables, graphs, or charts

· To calculate equivalent forms of rational numbers

· To use scale factors to reduce and enlarge objects in proportion

· To state and justify conclusions based on collect and / or calculated data

Student Activity

 Instructional Methods

Resources / Manipulatives

	Measure irregular objects
	Facilitate discussion of new / review vocabulary and skills
	“Dis-proportionate Dolls” student worksheets

	Record data in given tables
	Model appropriate measurement techniques
	Tools of Measurement: seamstress tape or tape measure

	Calculate equivalent forms of rational numbers
	Demonstrate means of solving proportions
	Dolls (male and / or female versions)

	Clearly state hypothesis and conclusion in full sentences and based on data.
	Facilitate large group discussion of findings. Lead students in presentation of findings / justification of conclusions.
	Calculators (if permitted)

Assessment Strategies:

· Informal:
Students will be informally assessed during collection of data and / or performance of measurements. Daily participation points should be awarded, if applicable.

· Formative:
Students’ worksheets will be reviewed to ensure proper units of measure are included; data tables and data comparisons are to be completed with at least 80% accuracy and students should be awarded a daily classroom grade.

· Summative: End of Lesson quiz or End of Unit test should be administered and should be completed by student with at least 80% of possible points being achieved.

Modifications / Notes:

· Assign peer buddies to students needing assistance in making and / or recording measurements.

· Ensure that one completed copy of collected measurements is available for those students absent during day one of lesson.

· It may be necessary to review how to read measurements in fractions of an inch or fractions of a centimeter, prior to completing any actual measurements of objects.

