[image: image13.png]OCRY

RECOGNISING ACHIEVEMENT

[image: image13.png]
Sample Scheme of Work and Lesson Plan

GCSE Applications of Mathematics

OCR GCSE in Applications of Mathematics: J925

Unit: A381/02
This support material booklet is designed to accompany the OCR GCSE Applications of Mathematics specification for teaching from September 2010.

Contents

2Contents

3Introduction

Sample Scheme of Work: 4OCR GCSE Applications of Mathematics Unit: A381/02

Sample Lesson Plan: 26OCR GCSE Applications of Mathematics Unit A381/02

Introduction
In order to help you plan effectively for the implementation of the new specification we have produced sample schemes of work and lesson plans for Applications of Mathematics. These support materials are designed for guidance only and play a secondary role to the specification.
Each scheme of work and lesson plan is provided in Word format – so that you can use it as a foundation to build upon and amend the content to suit your teaching style and learners’ needs.

This booklet provides examples of how to structure the teaching of this unit; the teaching hours are suggestions only.

The specification is the document on which assessment is based and specifies what content and skills need to be covered in delivering the course. At all times, therefore, this support material booklet should be read in conjunction with the specification. If clarification on a particular point is sought then that clarification should be sought in the specification itself.

	OCR GCSE Applications of Mathematics Unit: A381/02

	Suggested teaching time
	N/A
	Topic
	H1A - General problem solving skills

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	1 - Solve problems using mathematical skills

· select and use suitable problem solving strategies and efficient techniques to solve numerical problems
· identify what further information may be required in order to pursue a particular line of enquiry and give reasons for following or rejecting particular approaches
· break down a complex calculation into simpler steps before attempting to solve it and justify their choice of methods
· use notation and symbols correctly and consistently within a problem
· use a range of strategies to create numerical representations of a problem and its solution; move from one form of representation to another in order to get different perspectives on the problem
· interpret and discuss numerical information presented in a variety of forms
· present and interpret solutions in the context of the original problem
· review and justify their choice of mathematical presentation
· identify exceptional cases when solving problems
· show deduction in solving a problem
· recognise the importance of assumptions when deducing results; recognise the limitations of any assumptions that are made and the effect that varying those assumptions may have on the solution to a problem
	These skills should be integrated within the other content areas in the context of different areas of maths within both more open ended and closed questions/problems
	
	

	OCR GCSE Applications of Mathematics Unit: A381/02

	Suggested teaching time
	9-12 hours
	Topic
	H1B - Number

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	1 - Add, subtract, multiply and divide any number

· understand and use positive numbers and negative integers, both as positions and translations on a number line
· add, subtract, multiply and divide integers and then any number

· multiply or divide any number by powers of 10
· multiply or divide any positive number by a number between 0 and 1
· multiply and divide by a negative number
· recall all positive integer complements to 100
· recall all multiplication facts to 10 × 10, and use them to derive quickly the corresponding division facts
· derive unknown facts from those they know

	Best to introduce in real life contexts eg temperature and have a number line visible

Negative number puzzle
MyMaths.co.uk - Negatives1
BODMAS: Positive and negative numbers
MyMaths.co.uk - Negatives2
Multiplying and dividing by powers of 10.
Use My maths to deliver TPs and activities MyMaths.co.uk - decimalx10x100
Multiply positive and negative numbers
	Number Line Bounce - NLVM
Tarsia – negative numbers at SmartBoard Notepad files for teaching mathematics
Waldomaths - Operations with negative numbers

	Incorporate reasoning questions eg Explain why 35 x 0.8 = 40 cannot be correct

	· add and subtract numbers with up to two decimal places

· multiply and divide numbers with no more than one decimal place, using place value adjustments, factorisation and the commutative, associative, and distributive laws, where possible

· add and subtract integers and decimals understanding where to position the decimal point

· perform a calculation involving division by a decimal (up to two decimal places)
	
	
	

	2 - Approximate to a specified or appropriate degree of accuracy
· use their previous understanding of integers and place value to deal with arbitrarily large positive numbers
· estimate answers to problems involving decimals

	MyMaths.co.uk - Rounding10
Rounding and estimation hangman
MyMaths.co.uk - RoundingDecimal
MyMaths.co.uk - Decimal Places
MyMaths.co.uk - Significant Figures
	
	Write 13 066 using words

Write 13 066 correct to the nearest 100

Write 13.066 correct to 1 decimal place

	· use a variety of checking procedures, including working the problem backwards, and considering whether a result is of the right order of magnitude

· round to the nearest integer, to a given power of 10, to any number of decimal places, specified or appropriate, and to any number of significant figures(1)

· give solutions in the context of the problem to an appropriate degree of accuracy, interpreting the solution shown on a calculator display(2), and recognising limitations on the accuracy of data and measurements(3)

· understand the calculator display, knowing when to interpret the display, when the display has been rounded by the calculator, and not to round during the intermediate steps of a calculation
	
	
	(1) Round 345.46 to the nearest integer, 1 decimal place, 2 significant figures

(2) Know that 3.5 on a calculator means 3.50 in money context

(3) Know that 3.66666667 on a calculator is a recurring decimal

	OCR GCSE Applications of Mathematics Unit: A381/02

	Suggested teaching time
	9-12 hours
	Topic
	H1B - Number

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	3 - Use calculators effectively and efficiently

· use calculators effectively and efficiently(1)

· know how to enter complex calculations and use function keys for reciprocals, squares and powers(2)

· enter a range of calculations, including those involving measures
· use an extended range of function keys, including trigonometrical(3) functions

	
	
	(1)
[image: image1.wmf]29

7

×

,
[image: image2.wmf]3

6

1

×

(2)
[image: image3.wmf]2

0

8

0

6

2

×

×

-

×

,
[image: image4.wmf]3

2

81

0

1

6

×

-

×

(3)
[image: image5.wmf]´

5sin 35

sin 62

	OCR GCSE Applications of Mathematics Unit: A381/02

	Suggested teaching time
	1-2 hours
	Topic
	H1C - Hierarchy of operations

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	1 - Hierarchy of operations
· use brackets and the hierarchy of operations
	MyMaths.co.uk - Operations Order
	
	Calculate
[image: image6.wmf](

)

2

2

2

5

1

5

2

8

6

×

-

×

+

	OCR GCSE Applications of Mathematics Unit: A381/02

	Suggested teaching time
	2-3 hours
	Topic
	H1D - Factors, multiples and primes

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	1 - Factors, multiples and primes

· use the concepts and vocabulary of factor (divisor), multiple, common factor, common multiple and prime number.
	Happy numbers activity – find numbers where sum of factors is equal to number

Multiples prison cell game
Prime factor decomposition powerpoint
Class activity: Identify a number from a description of its properties, for example, which number less than 50 has 3 and 5 as factors and is a multiple of 9? Students make up their own descriptions and test one another.

Use factor trees/factor staircase

Goldbach’s Conjecture investigation (counter-example search)

Nrich acitivities and games

Use factor trees/factor staircase

	Tarsia puzzle – factors and multiples at SmartBoard Notepad files for teaching mathematics

Sieve of Eratosthenes - NLVM
Factors of Numbers - Waldomaths
Finding prime numbers - The Sieve of Eratosthenes 1 - Waldomaths
Factor Tree - NLVM
Factor Tree - NLVM
nrich.maths.org :: Mathematics Enrichment :: Factors and Multiples Game
nrich.maths.org :: Mathematics Enrichment :: Factors and Multiples Resources

	Write down a number between 25

and 30 that is

(i) a multiple of 7,

(ii) a prime number and

(iii) a factor of 104.

	OCR GCSE Applications of Mathematics Unit: A381/02

	Suggested teaching time
	8-10 hours
	Topic
	H1E - Fractions, decimals and percentages

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	1 - Calculate with fractions

· calculate a given fraction of a given quantity, expressing the answer as a fraction

· express a given number as a fraction of another

· add and subtract fractions by writing them with a common denominator

· convert a simple fraction to a decimal

· multiply and divide a fraction by an integer and by a unit fraction

· understand and use unit fractions as multiplicative inverses(1)

	MyMaths.co.uk - Fractions1
MyMaths.co.uk - Adding fractions
MyMaths.co.uk - FractoDec
MyMaths.co.uk - Reciprocal
	SmartBoard Notepad files for teaching mathematics – lots of tarsia puzzles to download on fractions and processes

Fractions - Adding - NLVM
Fractions review
Adding and subtracting fractions
Worksheet: Fraction addition
nrich.maths.org :: Mathematics Enrichment :: The Greedy Algorithm – unit fraction investigation

Follow me cards: Calculating fractions
nrich.maths.org :: Mathematics Enrichment :: Peaches Today, Peaches Tomorrow....
nrich.maths.org :: Mathematics Enrichment :: Fractions in a Box
VTC - KS4 - Maths - Number
	(1) Multiplication by
[image: image7.wmf]1

5

is equivalent to division by 5

	2 - Order rational numbers

· order integers

· order fractions

· order decimals
	MyMaths.co.uk - Comparing Fractions
MyMaths.co.uk - DecimalOrdering
	Ordering fractions
Ordering decimals
	

	3 - Understand equivalent fractions

· understand equivalent fractions and simplify a fraction
	MyMaths.co.uk - Equivalent fractions
MatchingFractions
FractionPairs
	SmartBoard Notepad files for teaching mathematics – fractions activities

Simplifying fractions
Matching equivalent fractions
Fractions - Equivalent - NLVM

	nrich.maths.org :: Mathematics Enrichment :: Fractions Jigsaw

	4 - Understand percentage

· understand that ‘percentage’ means ‘number of parts per 100’ and use this to compare proportions

· know the fraction-to-percentage (or decimal) conversion of familiar simple fractions
	MyMaths.co.uk - Fdp Intro
	Percentages puzzle
SmartBoard Notepad files for teaching mathematics – fracts/dec/% tarsia puzzles and % puzzles

Match fractions decimals and percentages
nrich.maths.org :: Mathematics Enrichment :: Matching Fractions Decimals Percentages

	

	5 - Interpret fractions, decimals and percentages as operators

· interpret percentage as the operator ‘so many hundredths of’

· convert between fractions, decimals and percentages(1)
· understand the multiplicative nature of percentages as operators
	VTC - KS4 - Maths - Number
MyMaths.co.uk - Fdp Intro
MyMaths.co.uk - Fdp Harder
MyMaths.co.uk - Percentagesamounts
	nrich.maths.org :: Mathematics Enrichment :: 100 Percent
MyMaths.co.uk - Fruit Machine
Percentages - NLVM
nrich.maths.org :: Mathematics Enrichment :: Are You a Smart Shopper?
nrich.maths.org :: Mathematics Enrichment :: Put Out the Flags
	(1) 0·137 =
[image: image8.wmf]137

1000

· convert
[image: image9.wmf]&

0.3

 to a fraction

· A 15% decrease in Y us calculated as 0·85 × Y
· eg Know that to increase an amount by 15%, a multiplier of 1·15 can be used and that to increase an amount by 15% and then 10%, amount × 1·15 × 1·10 is the equivalent

	· understand and use repeated percentage change

· solve reverse percentage problems
	
	
	

	5 - Proportional change

· find proportional change using fractions, decimals and percentages(1)
· understand and use direct proportion(2)
· use repeated proportional change
	
	
	(1) 5 books cost £23.50, find the cost of 3 books; foreign currency conversion; recipes; best value for money problems

(2) A tank can be emptied using 6 pumps in 18 hours. How long willit take to empty the tank using 8 pumps?

· y
[image: image10.wmf]µ

x2 and x = 4 when y = 8. Find y when x = 12

	OCR GCSE Applications of Mathematics Unit: A381/02

	Suggested teaching time
	4-6 hours
	Topic
	H1F - Indices and surds

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	1 - Indices in common use
· use the terms ‘square’, ‘positive square root’, ‘negative square root’, ‘cube’ and ‘cube root’

· recall integer squares from 11 (11 to 15 (15 and the corresponding square roots

· recall the cubes of 2, 3, 4, 5 and 10
	MyMaths.co.uk - SquareTriangle
MyMaths.co.uk - SquareNumbers
MyMaths.co.uk - SquarePairs
MyMaths.co.uk - Cubepairs
Extension activity: 121 is a palindromic square number (when the digits are reversed it is the same number). Write down all the palindromic square numbers less than 1000.

	Concentration squares game

Numbersearch: Powers of 2 and 3
Square numbers starter

	

	2 - Index notation

· use index notation for squares, cubes and powers of 10

· use index notation for simple integer powers

· use index laws for multiplication and division of integer powers

· use index laws to simplify, and calculate the value of, numerical expressions involving multiplication and division of integer, fractional and negative powers
	MyMaths.co.uk - IndicesPart1
MyMaths.co.uk - IndiciesPart2
	SmartBoard Notepad files for teaching mathematics – Tarsia – Index notation 1 and 2

Basic index notation worksheet
Indices rules
nrich.maths.org :: Mathematics Enrichment :: Power Crazy
nrich.maths.org :: Mathematics Enrichment :: Lastly - Well

	

	· know that n0 =1; understand that the inverse operation of raising a positive number to power n is raising the result of this operation to power 1/n
· know that n (1 = 1/n (undefined for n = 0), and that
[image: image11.wmf]=

1

2

nn

 and
[image: image12.wmf]=

1

3

3

nn

 for any positive number n

	
	nrich.maths.org :: Mathematics Enrichment
:: Power Countdown
	

	OCR GCSE Applications of Mathematics Unit: A381/02

	Suggested teaching time
	2-3 hours
	Topic
	H1G - Measures

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	1 - Solve real-life problems involving measures

· interpret scales on a range of measuring instruments, and recognise the inaccuracy of measurements
· convert measurements from one unit to another
· make sensible estimates of a range of measures in everyday settings(1)
· understand and use compound measures (including speed(2) and density) in familiar contexts
· understand and use bearings(3)

	Measurement: Reading scales
Worksheet: Reading scales
Categorising angles
Acute or Obtuse?
Scales: Is the statue of liberty's nose too long?
MyMaths.co.uk - Convert
MyMaths.co.uk - Imperial Measures
MyMaths.co.uk - Map Scale
MyMaths.co.uk - Bearings teaching and learning activities

Bearings
Bearings game
Bearings: Drawing and estimating
Maths 4 Real video: Bearings

	
	(1) Given a picture of a building and an adult man, estimate the height of the building in metres

(2) How far do you go travelling at

40 mph for 3 hours?

 (3) Use bearings to specify direction
A water barrel holds 10 gallons. Roughly how many litres is this?

Include problems in selecting the most appropriate metric unit for a particular situation – provide the choices eg m/km/g/kg/l/ml/mm etc

Independent research on internet - which is bigger?
- 1 kg or 1lb
- 1 tonne or 1 ton etc

Give reasons - produce poster

	OCR GCSE Applications of Mathematics Unit: A381/02

	Suggested teaching time
	2-3 hours
	Topic
	H1H - Coordinates

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	1 - Use the conventions for coordinates in the plane

· use the conventions for coordinates in the plane; plot points in all four quadrants

· understand that one coordinate identifies a point on a number line, two coordinates identify a point in a plane and 3 coordinates identify a point in space, using the terms ‘D’, ‘2D’ and ‘3D’

· use axes and coordinates to specify points in all four quadrants

· locate points with given coordinates(1)

	· Coordinates in one quadrant
· Plotting Coordinates
· Flash game: Plotting coordinates
· Coordinate code breaking
· Points and lines
· Coordinate problems

	Geoboard - Coordinate - NLVM
nrich.maths.org :: Mathematics Enrichment :: Cops and Robbers
nrich.maths.org :: Mathematics Enrichment :: Coordinate Patterns

	 (1) Plot (3, 6) and (2, –4) on a grid

	OCR GCSE Applications of Mathematics Unit: A381/02

	Suggested teaching time
	2-3 hours
	Topic
	H1I - Formulae

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	1 - Derive a formula, substitute numbers into a formula
· use formulae from mathematics and other subjects expressed initially in words and then using letters and symbols

· substitute numbers into a formula;

· derive a formula
	MyMaths.co.uk - Formulae
Formula Pairs game
Class activity: Investigate the difference between simple algebraic expressions which are often confused, for example, find the difference between 2x , 2 + x and x2 for different values of x .

Spider diagram activities – different expressions on the legs with a value in the body

MyMaths.co.uk - Substituting
MyMaths.co.uk - Substituting Further
Maths 4 Real video: Rearranging formulae
Starter problem: Substitution into BMI formula
Rearranging formulae power point

	
	Formulae for the area of a triangle, the area enclosed by a circle, wage earned = hours worked (rate per hour
Find r given that C = (r, find x given y = mx + c
Link formulae/expression derivation to perimeter problems of polygons with variables for lengths, costs, ages etc

	OCR GCSE Applications of Mathematics Unit: A381/02

	Suggested teaching time
	7-9 hours
	Topic
	H1J - Linear equations

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	1 - Manipulate algebraic expressions
· understand that the transformation of algebraic expressions obeys and generalises the rules of arithmetic(1)
· manipulate algebraic expressions by collecting like terms(2), by multiplying a single term over a bracket, and by taking out common factors(3)

	Try algebra pyramids for collecting like terms, matching games – expression with answer, odd ones out

MyMaths.co.uk - SimplifyingExpressions
MyMaths.co.uk - FactoriseExpressions
Expanding brackets
Tarsia and Easiteach resources: Algebra – select from these resources
	Tarsia puzzle – simplifying at SmartBoard Notepad files for teaching mathematics
Algebra Tiles - NLVM
Tarsia – expanding brackets at SmartBoard Notepad files for teaching mathematics
	(1) a(b + c) = ab + ac
(2) x + 5 – 2x – 1 = 4 – x
(3) 9x – 3 = 3(3x – 1)
or x2 – 3x = x(x – 3)

	2 - Set up and solve simple equations

· set up simple equations(1)
· solve simple equations by using inverse operations or by transforming both sides in the same way(2)
· solve linear equations in which the unknown appears on either side or on both sides of the equation

	MyMaths.co.uk - Equations Simple
Flowchart method to begin to consolidate inverse operations leading to the balance method

MyMaths.co.uk - Solving Equations

	Algebra Balance Scales - NLVM
Solving simple linear equations - Waldomaths
Tarsia puzzle – solving equations at SmartBoard Notepad files for teaching mathematics
Simple Equations 2 - Waldomaths
Algebra Balance Scales - Negatives - NLVM
	(1) Richard is x years, Julie is twice as old and their combined age is 24 years. Write an equation to show this information.
(2) 11 – 4x = 2; 3(2x + 1) = 8;
 2(1 – x) = 6(2 + x)

	3 - Plot graphs of simple equations
· set up and solve linear simultaneous equations in two unknowns
	MyMaths.co.uk - PlottingGraphs
· MyMaths.co.uk - Equationofline
Tarsia and Easiteach resources: Algebra
	VTC - KS4 - Maths - Algebra
Drawing straight line graphs
nrich.maths.org :: Mathematics Enrichment :: Translating Lines
nrich.maths.org :: Mathematics Enrichment :: Diamond Collector

	

	4 - Simultaneous equations in two unknowns

· set up and solve linear simultaneous equations in two unknowns

	MyMaths.co.uk - SimEquMovieSimple
MyMaths.co.uk - SimEquMovieMidi
MyMaths.co.uk - SimEquMovieHard
	Solve simultaneous equations graphically
nrich.maths.org :: Mathematics Enrichment :: Matchless
Simultaneous equations

Worksheet: Solving simultaneous equations
nrich.maths.org :: Mathematics Enrichment :: Arithmagons
nrich.maths.org :: Mathematics Enrichment :: Whole Numbers Only

	

	OCR GCSE Applications of Mathematics Unit: A381/02

	Suggested teaching time
	7-9 hours
	Topic
	H1K - Angles and properties of shapes

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	1 - Lines and angles

· recall and use properties of angles at a point, angles at a point on a straight line (including right angles), perpendicular lines, and opposite angles at a vertex

· distinguish between acute, obtuse, reflex and right angles; estimate the size of an angle in degrees

· distinguish between lines and line segments;

· use parallel lines, alternate angles and corresponding angles

· understand the consequent properties of parallel and intersecting lines, triangles (including a proof that the angle sum of a triangle is 180() and parallelograms

	Anglesums
MyMaths.co.uk - Angler
MyMaths.co.uk - Parallel Lines
MyMaths.co.uk - Angle Proofs
	Angles at a point
Calculating missing angles
Categorising angles
Acute or Obtuse?
Angle properties
nrich.maths.org :: Mathematics Enrichment :: Right Time
Parallel lines and pairs of angles
Angles on parallel lines
Angles in parallelograms
	

	OCR GCSE Applications of Mathematics Unit: A381/02

	Suggested teaching time
	7-9 hours
	Topic
	H1K - Angles and properties of shapes

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	2 - Properties of shapes

· use angle properties of equilateral, isosceles and right-angled triangles

· recall the essential properties and definitions of special types of quadrilateral, including square, rectangle, parallelogram, trapezium, kite and rhombus

· classify quadrilaterals by their geometric properties

· distinguish between centre, radius, chord, diameter, circumference, tangent, arc, sector and segment

· understand that inscribed regular polygons can be constructed by equal division of a circle

· recognise reflection and rotation symmetry of 2D shapes

	Anglesums
MyMaths.co.uk - Angle Reasoning
Use diagonal from one vertex and angle of triangles to demonstrate

· MyMaths.co.uk - LinesQuads
Practical activity – stick the labels on parts of the circle

Card sort game – terms with pictures

Use compasses and protractor to construct regular pentagons, hexagons, octagons etc

Simple angle related angle calculations involving angle at centre of polygon and isosceles triangles
	Angles in triangles
Angles in quadrilaterals
Click on the shape to view its properties
Properties of quadrilaterals
True or False? – quiz on shape facts
	

	3 - Congruence and similarity

· understand congruence

· understand similarity and the relationship between lengths, areas and volumes in similar figures
	MyMaths.co.uk - Similar Triangles

	Similarity ratio
Similar triangles: Starter problem
nrich.maths.org :: Mathematics Enrichment :: Number the Sides

	Formal proofs of congruent triangles not required.

Must be able to give clear geometric reasons why triangles are similar

	OCR GCSE Applications of Mathematics Unit: A381/02

	Suggested teaching time
	1-2 hours
	Topic
	H1L - Area and volume

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	1 - Perimeter, area and volume

· find areas of rectangles, recalling the formula, understanding the connection to counting squares and how it extends this approach
· find the area of a parallelogram and a triangle

· calculate perimeters and areas of shapes made from triangles and rectangles

	MyMaths.co.uk - Area of a Rectangle
MyMaths.co.uk - Area of a Parallelogram
MyMaths.co.uk - Area of a Triangle

	KS4 shape – tarsia and puzzles on area/vol

House design: Area and perimeter
Worksheet: Area, perimeter, volume
Area and perimeter cross number
nrich.maths.org :: Mathematics Enrichment :: Tangram
nrich.maths.org :: Mathematics Enrichment :: Hidden Dimensions
nrich.maths.org :: Mathematics Enrichment :: Pick's Theorem
Perimeter and area problem
Area and perimeter cross number

	

OCR GCSE Applications of Mathematics Unit: A381/02
Number – Repeated Percentage Change
OCR recognises that the teaching of this qualification will vary greatly from school to school and from teacher to teacher. With that in mind this lesson plan is offered as a possible approach but will be subject to modifications by the individual teacher.

Lesson length is assumed to be one hour.

Learning Objectives for the Lesson

	Objective 1
	To solve problems involving repeated percentage change including compound interest and depreciation

	Objective 2
	To select and use suitable problem solving strategies and efficient techniques to solve numerical problems (HC1)

	Objective 3
	To present and interpret solutions in the context of the original problem (HC1)

	Objective 4
	To solve simple percentage problems in real life situations, functional contexts

Recap of Previous Experience and Prior Knowledge

Students will have used a multiplier for percentage increase and percentage decrease before and be able to increase and decrease an amount by a multiplier.

Content

	Time
	Content

	10–15 minutes
	Initial teacher exposition using provided PowerPoint (separate document entitled “A381-02 - Lesson Plan 1 - PowerPoint Presentation”) or MyMaths – MyMaths.co.uk - Percentage Change 2
Develop the idea of a repeated percentage change.

1
Find multiplier – lots of Q & A on this area – it is the key.

2
Set up – initial amount × multiplier ^n, where n is the number of repeats.

Explain terms depreciation and compound interest and simple interest so that students can see the difference between simple and compound interest.

	15 minutes
	Consolidation from practice question sheet eg http://www.cimt.plymouth.ac.uk/projects/mepres/allgcse/pr11-sa.pdf – try pages 139 and 140 on compound interest and depreciation – selected questions

or endorsed text – individual work on appreciation and depreciation.

	5 minutes
	Review and set up tasks in small groups.

	10 minutes
	Work on Task 1 (see below).

	Time
	Content

	10 minutes
	Review and refine writing/solution model, sharing ideas, modelling a good solution.

	5 minutes
	Complete Task 1 and attempt Task 2 with write up for homework.

Next lesson – share tasks and attempt exam style questions on repeated percentage change (see below).

Task 1

Tim has £500 to invest and he wishes to find the best return in interest for his money.

He is not sure how long to invest his money for and is seeking advice.

These are the deals he is considering.

[image: image14.png]OCRY

RECOGNISING ACHIEVEMENT

[image: image15.png]OCRY

RECOGNISING ACHIEVEMENT

[image: image16.png]OCRY

RECOGNISING ACHIEVEMENT

[image: image17.png]OCRY

RECOGNISING ACHIEVEMENT

[image: image18.png]OCRY

RECOGNISING ACHIEVEMENT

[image: image19.png]OCRY

RECOGNISING ACHIEVEMENT

Write a report on which deal Tim should use. Use clear mathematics in your report.

Task 2

Stacey is buying a new car and wishes to buy a car which best maintains its value

from year to year.

These are the cars she is considering with statistics on how much they depreciate.

They each cost £10 000.

[image: image20.png]OCRY

RECOGNISING ACHIEVEMENT

[image: image21.jpg]OCRY

RECOGNISING ACHIEVEMENT

Write a report on which car Stacey should buy. Use clear mathematics in your report.

For each task provide a piece of graph paper and ask students to consider how it could be used.

In the review stage after the Task 1 encourage students to work systematically and model solutions – could use graphs package to illustrate the power of graphs for this type of analysis.
· Table of results

· Graph to display both deals

· Bullet points for report with concise information about when the deals are worth the same; which deal is best in the short term and which in the longer term; and how this may relate to the graph.

Next lesson development to present solutions and then deal with finding overall percentage change given two percentage changes.
Use provided worksheet (see below).

Repeated Percentage Change Worksheet
Double your money

How many years does it take to double your investment if the compound interest rate is

a)
4 % per year

b)
8 % per year

c)
10% per year?

Percentage change

Find the percentage change to £200 after

a)
12 % increase then a 8 % decrease

b)
10 % increase then a 12 % increase

c)
8% decrease then a 5% decrease

d)
15% decrease then a 20% increase

 Deal 2

5% simple interest per year

Deal 2

5% simple interest per year

Deal 1

3.5% compound interest per year

3% compound interest per year

Car 2

Loses £1800 of its value for each of the first 5 years and then 6% per year after that

Car 1

Loses 22% of its value each year

Car 3

Loses 28% of its value in the first year and then 18% each year after that

© OCR 2010

2 of 29
GCE [subject]
GCSE Applications of Mathematics
3 of 29

_1303718518.unknown

_1321421741.unknown

_1330166654.unknown

_1330167326.unknown

_1330167698.unknown

_1321439843.unknown

_1303718529.unknown

_1303718234.unknown

_1303718274.unknown

_1303718196.unknown

