SESSION PLAN Numeracy
	YEAR GROUP:
	NO. OF CHILDREN:

	ORGANISATION OF CHILDREN:

Whole class at tables for introduction.

Whole Class at tables for whole class input and main lesson and plenary

	SUBJECT/AREA OF LEARNING (CGFS/PNS/NC)

Numeracy Primary Framework: Generate sequences and describe the general term; use letters and symbols to represent unknown numbers and symbols. Develop and evaluate lines of enquiry. Collect analyse and organise relevant information.

National Curriculum: MA2 Problem Solving 1a… 1b.. 1f.. 1h.. 1i.. 2a.. 2b.. 4b..

Breadth of Study 1c

	DATE:
	SESSION BEGINS: 11:00
SESSION ENDS: 12:00

	LEARNING OBJECTIVE(S):
To be able to identify different patterns in sequences.
To be able to identify a rule for a given sequence.

To be able to find my own sequences.
	SUCCESS CRITERIA (DIFFERENTIATED AS APPROPRIATE):
I can look for the differences between numbers.
I can I can describe the differences between numbers.
I should predict what the next numbers will be in the sequence.
I could substitute numbers for letters and write a formula to describe the sequence.

	ASSESSMENT PLANS:

	WHO are you assessing?

	WHAT are you assessing?
To identify the relationship between 2 variables, the variable whose values may be chosen freely from the given input set.

	HOW are you assessing?
Key questioning during activity

Observations

Post-it notes

	WHEN are you assessing?
During activity

	WHO is making the assessments?
Teacher

Teacher

	PRIOR LEARNING (what do the children already know?)

Chd have already looked at magic squares and number sequences.
	WHAT DO I NEED TO PREPARE/COLLECT BEFORE THE LESSON?

Smartboard file
Whiteboards and pens

Paper cut into squares different colours

Big sugar paper and pens, blue tac

	ORGANISATION OF OTHER ADULTS (Specify who, what they will be doing and how you will inform them of their role)
Who? TA – Assisting lower ability group
Teacher – Higher ability group

	USE OF ICT (if appropriate)

Smartboard/Interactive whiteboard.
	CROSS CURRICULAR LINKS

Patterns in art.

	SPECIAL CONSIDERATIONS INCLUDING HEALTH AND SAFETY; BEHAVIOURAL ISSUES; TIMETABLE; MEDICAL; SEN ISSUES ETC.
Lesson just after play.

	LEARNING OBJECTIVE (in child friendly terms)
To be able to identify different patterns in sequences.
To be able to identify a rule for a given sequence.

To be able to find my own sequences
	KEY VOCABULARY

Sequence, predictions, term, algebra, formula, logical, systematic.

	
	Time

	Children’s activities to meet learning objectives (differentiated where appropriate)
Discuss…Investigate…Share…Watch…Note…Write

Listen…Respond….Explain…Read…Explore…etc.
	How will I and other adults support, manage and assess learning? (including key questions)

Explain….Demonstrate….Model….Ask…Observe…

Discuss….Enable….Target…etc.
	Resources

	Introduction /context of the lesson
	 5mins

	Mr Knicker bocker 6,7,9 to practise counting in multiple of and related division facts.
Number sequences to be completed in record time (Eggs order)
	Ask children to complete chants for Mr Knicker Bocker. Pose related division facts question.

	Smart Board

	Main Teaching input
	10mins
	Introduce Learning Objective and success criteria to the children and key vocabulary.

A genie has a lot of gold and needs to take it into the desert to hide it in his cave. He needs a magic carpet to take it there. The carpet in the middle is made from squares and all these need to be surrounded with magic squares.
	Read through the problem with the children.
Para phrase to ensure they understand it.

I will model to the children the scenario with squares they are going to be using.

Q. So for 1 regular square, how many magic squares do I need

Note responses in a table using sugar paper.

Q. Right so if 1 square needs 8 magic squares, how many magic squares do you think I will need for 2 squares.

Using your squares and sugar paper, in pairs I want you to investigate the relationship between the number of squares and the number of magic squares. Can we identify a pattern and can you describe that pattern?
	Smartboard
Squares

Sugar paper

Marker Pen

Blue Tac

	Activities

(differentiated as appropriate)
	15mins
	Provide chn with paper cut into squares and sugar paper with pens to record their results (resources will already be on their desks.)
LAPS: Provide support with TA for chn to concentrate on finding pattern by looking at the difference between each carpet.

MAPS: Children to work independently recording their results and findings.

HAPS: Looking for patterns and finding a formula to identify the relationship between 2 variables. The term and the number.
	Focus groups: Who will be working with which group?

Support – LAPS:
Teaching assistant to help the children compete their results and discuss difference in patterns.

HAPS: Elicit responses from children regarding the use of formula.

Constant Assessment throughout –

How are we doing?

What are we finding out?

Are we meeting SC and LO?
	Squares
Sugar Paper

Felt Pens

	Plenary
	10mins
	Bring chn together.
What patterns did we find? (LAPS)

Can you predict how many magic squares you will need for ….. squares? (MAPS)

What will the formula be? (HAPS)
	Revisit LO’s and SC to ask children to assess their own learning.
Use cloned squares in smart file to check children’s responses.
	Smartboard

	EVALUATION OF LEARNING:

What was the impact of your teaching on the children’s learning?

	EVALUATION OF TEACHING:

What went well and why?

What could have been improved and how?

Teacher-Assistant Link Sheet

	Learning objectives

To be able to identify different patterns in sequences.

To be able to identify a rule for a given sequence.

To be able to find my own sequences

	Success criteria

I can look for the differences between numbers.
I can I can describe the differences between numbers.
I should predict what the next numbers will be in the sequence.

I could substitute numbers for letters and write a formula to describe the sequence.

	Vocabulary

Sequence, predictions, term, algebra, formula, logical, systematic.

	Activities

Provide chn with paper cut into squares and sugar paper with pens to record their results (resources will already be on their desks.)

LAPS: Provide support with TA for chn to concentrate on finding pattern by looking at the difference between each carpet.

	Resources for your group

Squares

Sugar Paper

Felt Pens

	Further information about the lesson

What patterns did we find? (LAPS)

Ensure children are able to identify patterns as they will be asked in the plenary.

	Things to notice:

1. Are the children confident in identifying patterns?
2. Can they explain the patterns?

3. With support, were any children able to predict the number of squares in the next carpet?

	Brief feedback to teacher

