 Lesson Plan Format

PAGE
3

	Submitted by:
	Janie Martinez
	Date:
	4/15/2010

	Edited by:
	Jennifer Cray
	Date:
	4/20/2010

	Title / concept or skill: How are we affected by geometry in our everyday lives?
	Grade level: 4th

	Subject area: Mathematics

	DESIRED RESULTS

	TEKS
3.8 Geometry and spatial reasoning. The student uses formal geometric vocabulary. The student is expected to name, describe, and compare shapes and solids using formal geometric vocabulary.

4.2 Creative expression/performance. The student expresses ideas through original artworks, using a variety of media with appropriate skill.

(C) invent ways to produce artworks and to explore photographic imagery, using a variety of art media and materials
	Vocabulary

Rectangle Hexagons
Line Pentagons
Square Polygons
Octagon Triangular Prisms
Circle Rectangular Prisms
Reference
http://www.learner.org/interactives/geometry/glossary.html#length

	Rationale
Students can identify and analyze attributes of two- and three-dimensional shapes and develop vocabulary to describe the attributes.

Students will classify two- and three-dimensional shapes according to their properties and develop definitions of classes of shapes such as circles and spheres.
	Differentiation for learner differences

Buddy/Sharing - Provide magazines to look for geometric figures in pictures before looking outside to find the shapes.

	Learning Objectives

Students will identify, classify, and define geometric terms found in their school environment using. They will use a camera to create a visual dictionary of geometry terms.
	Materials Needed
Camera

Markers

	ASSESSMENT PLAN

	Performance Tasks

Students will draw the shapes found in their photos, label the shape and then write the definition beside it to create a Geometry Book.
Essential Questions:

How are we affected by geometry in our everyday lives? What are some images that were difficult to find in the real world?
	Other Evidence

Teach observations – Students will be sharing with their buddies and whole class.

Students will identify and explain the shape they found and provide a definition.

	LEARNING PLAN

	Engage
Teacher will introduce students to geometry, explain what geometry is, and discuss how it is used in the read world. Geometry is the study of parts, including shapes, points, lines, angles, and surfaces. Shapes are one of the basic parts of geometry. Can you identify all the different shapes? Teacher shows square. You may know this is a square; can you figure out the length, width, heights, areas, and perimeter. Identifying specific parts can tell you about a shape.
Explore

Students will explore the school grounds taking pictures of geometrical concepts. Students will focus on geometric shapes including lines, polygons, and shapes. Students will create a Geometry Book that includes an image, the caption and a definition. The students will outline the geometric figure they found. Students will find more than 10 images and pages. Students will load the images into a computer to create pages for their book.

Some shapes:

Cars tires cell phones cans swings knobs windows walls

Explain:
Although you may know what a square is; can you figure out the length, width, heights, areas, and perimeter? Identifying specific parts can tell you about a shape. Teacher will set the boundaries, guidelines, and expectations of the finished product.
Elaborations

Teacher will guide students in using a digital camera; how to care and be responsible for it.
Evaluation

Students will share their books with their teacher and classmates and discuss the shapes attributes and definitions.

	 Time guidelines
90 min.

	Extension Activity

Some students can have the option of giving a virtual tour.

