TEACHING OBJECTIVES

- 1. To use mathematical names for common 2Dshapes.
- 2. To identify 2-D shapes and its properties.
- 3. To transfer the knowledge and create shapes with their body and other materials.
- 4. To predict and compare results
- 5. To present their own shape creations

I	EARNING O	UTCOMES children	will be able to	
COGNITIVE SKILLS		CONTENT		CULTURE
 Memorise the mathematical names of shapes Apply the knowledge learnt to draw shapes using different sorts of material: dotted paper, body and geoboards. Predict the shapes involved in a tangram picture. Compare them. Make choices to invent pictures with a tangram Report the conclusions and present new pictures and shapes involved 		 The names and features of the 2d shapes The description of shapes The construction of shapes using geoboards, papers and own body (shape and space) (decision making) The comparison and report of their own work 		 Interest in discovering shapes around us Respect towards other people's work
snapes involved	(COMMUNICATION		
LANGUAGE OF LEARNING	LANGUAGE FOR LEAF		RNING	LANG THROUGH LEARNING
Vocabulary of the topic The same and also others such as flat, straight, round, dotted paper, geoboard, elastic bands	• Structures for communication We can draw because havesides /corners we needpeople altogether I think we can use / we could use First we thought we needed () but in fact we need () This is a () / I used ()		 Language support (ss5, ss6, ss7, ss8) Classroom L. Draw a shape with () How many sides ()? Listen carefully Congratulating vocabulary 	 Dictionary skills Questions that come across throughout the lessons.