

	GRADE 4 MATHEMATICS PLANNER

	Unit 25: Time
	Strand: Measurement and Geometry
	Term 3 Week 7
	
2014

	Vocabulary: am, analogue, days, digital, hours, measure, minutes, months, pm, seconds, time, weeks, years

	Resources: Websites, teacher-made lesson content, worksheets

	YEAR LEVEL
INDICATORS
	Content Descriptors & Standards:

	Elaborations:

	Level 3

	· Tell time to the minute and investigate the relationship between
units of time
(ACMMG062)
· They tell time to the nearest minute.

	* Recognising there are 60 minutes in an hour and 60 seconds in a minute

	Level 4
	· Convert between units of time (ACMMG085)
· They convert between units of time.

· Use am and pm notation and solve simple time problems (ACMMG086)

· They solve problems involving time duration.
	* Identifying and using the correct operation for converting units of time

* Calculating the time spent at school during a normal school day
* Calculating the time required to travel between two locations
* Determining arrival time given departure time

	Level 5
	· Compare 12 and 24 hour time systems and convert between them (ACMMG110)
· They convert between 12 and 24 hour time.
	* Investigating the ways time was and is measured in different Aboriginal Country, such as using tidal change
* Using units hours, minutes and seconds

	Pre -Assessment
	Have students sketch an analogue clock, and show 7:45 (a quarter to 8) on the clock.
Have students write three time facts, e.g. 1 minute = 60 seconds.

	
	Lesson 1

	Lesson 2

	Lesson 3

	Lesson 4

	

Whole Class Introduction
	Pre-test:
1. Conduct above pre-test to determine groups
Or

2. Distribute Time Capacity Matrix
http://effectivecurriculumideas.weebly.com/uploads/2/5/2/5/25254303/time_acv_-_progressive_capacity_matrix_-_year_levels_identified.pdf
	Tuning in:
ACMMG085 - Time - Converting Between Units - Wow Intro - Seasons of Love (Video from the movie Rent)
· What is special about 525,600 minutes?
· What other ways did they measure a year in? (love, cups of coffee?
· What other ways at school can we measure a year in (terms, weeks, days, months)
· Complete the chain: 1 year = days, weeks, months, terms)
	[bookmark: _GoBack]Tuning in:
ACMMG062 & 85- Time - Relationship between Units of Time - Conversion - Millionaire - Lesson (Quiz).pptx

	Tuning in:
???

	
Teacher Focus Group

	

	BELOW

1. Lesson:
Review analogue
· Teacher uses classroom clock or interactive clock @ http://www.amblesideprimary.com/ambleweb/mentalmaths/clock.html
· Students use their own analogue clocks with hands – (i) students labels all 59 minutes they label every fifth minute with a black marker
http://www.learnalberta.ca/content/me5l/html/math5.html?goLesson=15 – Sections 1-3
· 1 minute increments
· Quicker: 5 minute increments
· Inros AM PM

2. Activities:
· ACMMG062 - Time - Analogue Clocks - Time to the nearest 5 minutes - Activity.pdf

3. Fast Finishers:
· Reading analogue watches: Refresher course http://studyjams.scholastic.com/studyjams/jams/math/measurement/tell-time.htm
· Home
· Watch Out
· Try
	AT

1. Lesson
12-24 hours time
· http://www.learnalberta.ca/content/me5l/html/math5.html?goLesson=15 – Section 4
·

2. Activities
· Create an AM/PM hour time line in one column
	AM/PM
	Activity

	1am
	Sleeping

	2am
	Sleeping

	3am
	Sleeping

	11am
	Recess

	12pm
	Maths

	1pm
	Lunchtime

3. Fast Finishers
· 12 Hour To The Minute: Time Match (Nelson 4 TB pg. 118)
· 12-24 hours interactive activity http://www.turtlediary.com/kindergarten-games/math-games/tick-tock-time.html

	ABOVE

1. Lesson
· ACMMG110 - Time - 24 Hour Time - Using a Time Line to Solve Time Problems - Lesson.pptx

2. Activities
· Complete 24-Hour Time (Nelson 5 SB pg. 102)
· Ordering Times (Nelson 5 TB pg. 118)

	
Independent Activity

	
	ABOVE
Activities (Completing the pattern)
1. Create 1 24 hour time line in one column
	AM/PM
	24H
	Activity

	1am
	01:00
	Sleeping

	2am
	02:00
	Sleeping

	3am
	03:00
	Sleeping

	11am
	11:00
	Recess

	12pm
	12:00
	Maths

	1pm
	13:00
	Lunchtime

Lesson:
1. ACMMG110 - Time - 12 and 24 Hour Time - Intro To - Lesson.pptx

Activities
2. ACMMG110 - Time - 12 and 24 Hour Time - Convert Written Time - Activity.docx
3. Complete 12-Hour Time (Nelson 5 SB pg. 101)
4. ACMMG110 - Time - 12 and 24 Hour Time - Convert Between Analogue & Digital - Activity.pptx

	BELOW
Group plays What’s The Time, Mr Wolf?
With their clocks for 5 mins

Time – Investigating – Work in pairs to (and seek assistance from peers when needed to)
· Order days of the week
· Order months of the year
· Order time periods (millisecond, second, hour, day, week, fortnight, month, year, decade, century, millennium)

Extension:
Time Conversions
· ? secs = 1 min
· ? mins = 1 hour
· ? hours = 1 day
· ? days = 1 week
· ? weeks = 1 fornight
· ? weeks = 1 year
· ?days = 1 year
· Any more?

Fast finishers:
· Check answers using ACMMG062 - Time - Relationship between Units of Time - Lesson (Review).pptx
· Place classroom posters around the classroom from ACMMG062 - Time - Relationship between Units of Time - Time Conversion Posters.pptx

	AT
In pairs:
1. Time to life
· I brush my teeth for ?
· I spend ? hours at school (prove)
· Etc..
· 5 sentences using different time units

Individually:
2. Time Conversions
· ? secs = 1 min
· ? mins = 1 hour
· ? hours = 1 day
· ? days = 1 week
· ? weeks = 1 fornight
· ? weeks = 1 year
· ?days = 1 year
· Any more?

And reverse order
· ? mins = 60 secs
· ? hours = 60 mins
· ? days = 24 hours
· ?weeks = 7 days
· ? fornights = 2 weeks
· ? years = 52 weeks
· ? years = 365 days
· Any more?

3. Complete Converting Between Units Of Time (Nelson 4 SB pg. 101)

EXTENSION:
4. Complete Am and Pm Time
(Nelson 4 SB pg. 102)

	
Computer Activity

	
	AT
Assessment (Gauge current understanding)
Paper
1- Duration – Add 1 hour or 3o mins
· ACMMG086 - Time - Solving Simple Problems - Duration - Strategies - Adding 1 hour or 30 mins (Easy) - Lesson 1.pptx on paper)give work to teacher)

Computer
1. Convert between Units Of Time
· Convert between Units Of Time Studyladder (All three activities)
· Use am or pm (2 x activities) Studyladder

2. Duration problems (ask teacher first)
· ACMMG086 - Time - Solving Simple Problems - Duration - Strategies - Using a Number Line - Lesson.pptx – Lesson with book for work
· Online activity http://www.bgfl.org/bgfl/custom/resources_ftp/client_ftp/ks2/maths/timetables/index.htm
	ABOVE
ASSESSMENT:
1. 24 Hour Time (First four activities) - Studyladder – Grade 5

Fast Finishers:
· Put up classroom posters on 24hour times: ACMMG110 - Time - 24 Hour Time - Analogue & Digital Time - Classroom Posters.pdf

	BELOW
Self-paced lesson (in pairs) writing answers in books
· ACMMG062 - Time - Digital Clocks - Reading & Writing Time to the Minute - Lesson.pptx

Next Unit Assessment: (Gauge readiness for next step)
· Studyladder – Grade 4
1. Convert between Units Of Time (All three activities)

