[image: image11.png]OCRY

RECOGNISING ACHIEVEMENT

[image: image11.png]
Sample Scheme of Work

GCSE Mathematics A

OCR GCSE in Mathematics A: J562

Unit: A501/02
This support material booklet is designed to accompany the OCR GCSE Mathematics A specification for teaching from September 2010.

Contents

2Contents

3Introduction

Sample Scheme of Work: OCR GCSE Mathematics A J562 Unit A501/02
4

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 Mathematics A. 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 sample scheme of work 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 Mathematics A J562 Unit A501/02

	Suggested teaching time
	N/A
	Topic
	HA1 - General problem solving skills

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

	1.1 - Solving 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
· understand the importance of counter-example and identify exceptional cases when solving problems
· show step-by-step 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 Mathematics A J562 Unit A501/02

	Suggested teaching time
	4-5 hours
	Topic
	HA2 - Numbers

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

	2.1 - 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
	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

	2.2 - Approximate to a specified or appropriate degree of accuracy
· use previous understanding of integers and place value to deal with arbitrarily large positive numbers
· round numbers to a given power of 10 (Including round to the nearest integer)
· round to the nearest integer, to a given number of decimal places and to one significant figure
	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

	2.3 - Use calculators effectively and efficiently, including statistical and trigonometrical functions
· use calculators effectively and efficiently

· know how to enter complex calculations and use function keys for reciprocals, squares and powers
· enter a range of calculations, including those involving measures
	
	
	· Calculate
[image: image1.wmf]3

6

1

×

,
[image: image2.wmf]29

7

×

,
[image: image3.wmf]2

0

8

0

6

2

×

×

-

×

,
[image: image4.wmf]3

2

81

0

1

6

×

-

×

When using money interpret a calculator display of 2.6 as £2.60

	OCR GCSE Mathematics A J562 Unit A501/02

	Suggested teaching time
	1 hour
	Topic
	HA3 - Hierarchy of operations

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

	3.1 - Understand and use number operations and the relationships between them, including inverse operations

· use brackets and the hierarchy of operations
	MyMaths.co.uk - Operations Order
	[Also see AO3 Guide, Case 4]
	Calculate
[image: image5.wmf](

)

2

2

2

5

1

5

2

8

6

×

-

×

+

	OCR GCSE Mathematics A J562 Unit A501/02

	Suggested teaching time
	2-3 hours
	Topic
	HA4 - Ratio

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

	4.1 - Use ratio notation

· use ratio notation, including reduction to its simplest form;

· know its various links to fraction notation
	Equivalent ratios – matching pairs
MyMaths.co.uk - Ratio1
	nrich.maths.org :: Mathematics Enrichment :: Ratio Pairs 2
nrich.maths.org :: Mathematics Enrichment :: Ratio Pairs 3
	Write the ratio 24:60 in its simplest form

	4.2 - Divide a quantity in a given ratio

· divide a quantity in a given ratio(1)
· determine the original quantity by knowing the size of one part of the divided quantity
· solve word problems about ratio, including using informal strategies and the unitary method of solution(2)
	MyMaths.co.uk - Ratiodividing
MyMaths.co.uk - Ratio Dividing 2
Maths 4 Real video: Ratio and proportion
Ratio problem solving
Starter problem: Glide ratio
Use recipes for cooking, costs of tickets/shopping items/ etc
Best value for money and foreign exchange

	
	(1) Divide £120 in the ratio 3:7

(2) 8 calculators cost £59.52. How much do 3 calculators cost?

	OCR GCSE Mathematics A J562 Unit A501/02

	Suggested teaching time
	2-3 hours
	Topic
	HA5 - Factors, multiples and primes

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

	5.1 - Factors, multiples and primes

· use the concepts and vocabulary of factor (divisor), multiple, common factor, highest common factor, least common multiple, prime number and prime factor decomposition(1)
· find the prime factor decomposition of positive integers(2)
	Happy numbers activity – find numbers where sum of factors is equal to number
Use factor tree software to illustrate use of prime factors in finding LCM/HCF after definitions have been established
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

	(1) Write down a multiple of 7, a prime number and a factor of 104 that lie between 25 and 30

(2) Write 96 as a product of prime factors using indices

Counter example problems could be bought in here eg Are all primes odd?

Emphasise 1 not a prime and factor trees should not contain 1s

	OCR GCSE Mathematics A J562 Unit A501/02

	Suggested teaching time
	2-3 hours
	Topic
	HA6 - General algebra and coordinates

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

	6.1 - Symbols and notation

· distinguish the different roles played by letter symbols in algebra, using the correct notational conventions for multiplying or dividing by a given number
· know that letter symbols represent definite unknown numbers in equations(1), defined quantities or variables in formulae and general, unspecified and independent numbers in identities(2)

· know that in functions, letter symbols define new expressions or quantities by referring to known quantities(3)
	Best to incorporate each of these learning objectives in topics FA7 and FA8

	
	These examples relate specifically to Higher tier:

(1) x2 + 1 = 82
(2) (x + 1)2 (x2 + 2x + 1 for all values of x
(3) y = 2 – 7x; y =
[image: image6.wmf]1

x

 with x (0
f(x) notation may be used

	6.2 - Algebraic terminology

· distinguish in meaning between the words ‘equation’, ‘formula’, ‘identity’ and ‘expression’
	Simple sorting exercise with cards
Provide cards of equations, formulae and expressions for students to sort

	
	

	6.3 - 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 using the terms ‘1D’ and ‘2D’
· use axes and coordinates to specify points in all four quadrants
· locate points with given coordinates(1)

· find the coordinates of the midpoint of the line segment AB, given points A and B, then calculate the length AB
	Coordinates in one quadrant
Plotting Coordinates
Flash game: Plotting coordinates
Coordinate code breaking
Points and lines
Coordinate problems
MyMaths.co.uk - Coord Midpoint
Finding the midpoint
Distance and midpoint formulae
Link to Pythagoras topic (HA13)

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

	3D is not included in this unit
(1) Plot (3, 6) and (2, –4) on the grid provided

Length of line AB should be covered after Pythagoras’ theorem has been introduced later in the module

	OCR GCSE Mathematics A J562 Unit A501/02

	Suggested teaching time
	4-5 hours
	Topic
	HA7 - Sequences and formulae

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

	7.1 - Derive a formula, substitute numbers into a formula and change the subject of a formula
· use formulae from mathematics and other subjects expressed initially in words and then using letters and symbols(1)
· substitute numbers into a formula; derive a formula and change its subject(2)
	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

	
	(1) Formulae for the area of a triangle, the area enclosed by a circle, wage earned = hours worked (rate per hour

(2) Find r given that C = (r, find x given y = mx + c
Higher tier examples include:

(i) Make x the subject of the formula
[image: image7.wmf]=

2+13-1

ab

xx

(ii) Make l the subject of the formula
[image: image8.wmf]p

l

T=2

g

Link formulae/expression derivation to perimeter problems of polygons with variables for lengths, costs, ages etc

	7.2 - Generate terms of a sequence using term-to-term and position-to-term definitions of the sequence
· generate terms of a sequence using term-to-term and position-to-term(1) definitions of the sequence
· generate common integer sequences (including sequences of odd or even integers, squared integers, powers of 2, powers of 10, triangular numbers
	MyMaths.co.uk - Sequences
S

 HYPERLINK "http://atschool.eduweb.co.uk/ufa10/num_cent.htm" quare numbers starter
	[Also see AO3 Guide, Case 5]
	(1) Write down the first two terms of the sequence whose nth term is 3n – 5

	7.3 - Use linear expressions to describe the nth term of an arithmetic sequence
· use linear expressions to describe the nth term of an arithmetic sequence, justifying its form by referring to the activity or context from which it was generated
	MyMaths.co.uk - nthTerm
Generate terms from nth term rule
The nth term
Find nth term rule for linear ascending and descending sequences
	Simple Sequences - Waldomaths
Tarsia puzzle – nth terms SmartBoard Notepad files for teaching mathematics
[Also see AO3 Guide, Case 5]
	Introduce linear growth type patterns – eg matchsticks, flowerbeds – so that students can link the structure of each pattern to the rule

Good opportunity for reasoning problems – eg is 80 in the sequence? Explain why.

	OCR GCSE Mathematics A J562 Unit A501/02

	Suggested teaching time
	6-7 hours
	Topic
	HA8 - Linear equations

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

	8.1 - Manipulate algebraic expressions
· understand that the transformation of algebraic expressions obeys and generalises the rules of generalised 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)

	8.2 - Set up and solve simple equations

· set up simple equations(1)

· solve simple equations(2) by using inverse operations or by transforming both sides in the same way
· solve linear equations, with integer coefficients, in which the unknown appears on either side or on both sides of the equation
· solve linear equations that require prior simplification of brackets, including those that have negative signs occurring anywhere in the equation, and those with a negative solution
	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)
 3x2 = 48
 3 =
[image: image9.wmf]12

x

	OCR GCSE Mathematics A J562 Unit A501/02

	Suggested teaching time
	2-3 hours
	Topic
	HA9 - General measures

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

	9.1 - Interpret scales and use measurements

· interpret scales on a range of measuring instruments, including those for time and mass

· know that measurements using real numbers depend on the choice of unit
· understand angle measure using the associated language(1)
· make sensible estimates of a range of measures in everyday settings(2)
· convert measurements from one unit to another

· know rough metric equivalents of pounds, feet, miles, pints and gallons(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
	
	(1) Use bearings to specify direction

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

(3) 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 Mathematics A J562 Unit A501/02

	Suggested teaching time
	4-6 hours
	Topic
	HA10 - Constructions

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

	10.1 - Draw triangles and other 2D shapes using a ruler and protractor
· measure and draw lines to the nearest millimetre, and angles to the nearest degree
· draw triangles and other 2D shapes using a ruler and protractor, given information about their side lengths and angles(1)
	Starter activity - MyMaths.co.uk - Angler
· Revise key words “acute”, “obtuse”, “reflex”, “right”, “perpendicular”, and use 3 letter angle notation
· MyMaths.co.uk - Angles
· MyMaths.co.uk - Construct Triangles
· MyMaths.co.uk - Construct – part 6 only

	
	(1) Use a ruler and a protractor to construct triangle ABC with AB = 5cm, BC = 6cm and angle ABC = 30(

	10.2 - Use straight edge and a pair of compasses to do constructions
· use straight edge and a pair of compasses to do standard constructions(1), including:
i. an equilateral triangle with a given side

ii. the midpoint and perpendicular bisector of a line segment(2)

iii. the perpendicular from a point to a line, the perpendicular from a point on a line

iv. the bisector of an angle(3)
	Constructions: various
Constructing an equilateral triangle
MyMaths.co.uk - Construct

· Constructing a perpendicular
Challenge: Construct a range of simple geometrical figures from given data,

eg Construct a circle passing through three given points.

Construct a circle within a triangle such that the three edges are tangents to the circle.

	Use dynamic geometry software to develop understanding of the constructions
Fair trade lesson - cooperative learning activity involving construction and pricing linked to fairtrade

	(1) Use a ruler and a pair of compasses to construct a triangle with sides 4cm, 8cm and 9cm

(2) Construct the locus of points equidistant from P and Q

(3) AB and BC

	10.3 - Construct loci

· find loci, by reasoning, to produce shapes and paths
	MyMaths.co.uk - Loci – links common constructions to required loci
Maths 4 Real video: Loci
Could use matching cards for loci description and appropriate sketch/construction
Will need to extend to simple intersecting loci

	
	Link the common constructions with the language of loci eg equidistant from AB and BC is angle bisector

	OCR GCSE Mathematics A J562 Unit A501/02

	Suggested teaching time
	2-3 hours
	Topic
	HA11 - Maps

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

	11.1 - Maps, bearings and drawings

· use and interpret maps and scale drawings

· use bearings to specify direction and to solve problems
	MyMaths.co.uk - Scale Drawing
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

	
	Scales could be given in form

1 cm to 2 km or 1 : 100

	OCR GCSE Mathematics A J562 Unit A501/02

	Suggested teaching time
	6-8 hours
	Topic
	HA12 - Core trigonometry

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

	12.1 - Solve 2D problems
· understand, recall and use trigonometrical relationships in right-angled triangles, and use these to solve problems, including those involving bearings
	MyMaths.co.uk - Trigangles
MyMaths.co.uk - Trigsides
MyMaths.co.uk - Angles of Elevation
Practical activity: Use trigonometry to calculate the height of a building or tree. You will need to discuss how to measure the angle of elevation practically.

A straw and protractor with card can be used to construct a simple clinometer

	Discover trig ratios
Dot to Dot: calculating angles
Trig problems
Trig interactive

Worksheet: Trigonometry in the park
Maths 4 Real video: The sine ratio
nrich - Overhanging roof problem
[Also see AO3 Guide, Case 6]

	Use sin, cos and tan to find lengths and angles in right-angled and isosceles triangles

	OCR GCSE Mathematics A J562 Unit A501/02

	Suggested teaching time
	6-8 hours
	Topic
	HA13 - Pythagoras’ theorem in 2D and 3D

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

	13.1 - Use Pythagoras’ theorem
· understand, recall and use Pythagoras’ theorem in 2D, then 3D problems(1)

	Begin with investigating areas of squares drawn on edges of integer right-angled triangles
Develop formal method from findings
Suggest hypotenuse calculations involving addition first then other edges requiring subtraction
MyMaths.co.uk – Pythagoras’ Theorem
Problems involving diagrams first, develop to coordinates only and encourage students to sketch diagrams

MyMaths.co.uk - Pythagoras 3D
Show how 2-stage Pythagoras can be done in a one-stage ‘triple’

	nrich.maths.org :: Mathematics Enrichment :: Pythagoras – historical information

nrich.maths.org :: Mathematics Enrichment :: Cutting a Cube
[Also see AO3 Guide, Case 3]
	(1) Find the length of the ‘body’ diagonal in a cuboid

Link to 3D coordinates and find the distance between two 3D column vectors

	OCR GCSE Mathematics A J562 Unit A501/02

	Suggested teaching time
	5-7 hours
	Topic
	HA14 - General data handling

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

	14.1 - Understand and use statistical problems solving process/handling data cycle

· carry out each of the four aspects of the handling data cycle to solve problems:

i.
specify the problem and plan: formulate questions in terms of the data needed, and consider what inferences can be drawn from the data; decide what data to collect (including sample size and data format) and what statistical analysis is needed
ii.
collect data from a variety of suitable sources, including experiments and surveys, and primary and secondary sources
iii.
process and represent the data: turn the raw data into usable information that gives insight into the problem
iv.
interpret and discuss the data: answer the initial question by drawing conclusions from the data
	Objective sets 1 to 4 are best covered through a project – students set hypothesis and then use the data cycle to investigate hypothesis
Charts and averages will need to be taught discretely and can then be used within project

Survey and data comparison ideas

Texts – compare readability by length of words/sentences

Reaction times – catching a ruler

Sports data – attendances/goals

Time data

Height/weight/age/IQ/Hours on internet
	Use simple examples to revise collecting data and presenting it in a frequency (tally) chart. For example, record the different makes of car in a car park, record the number of letters in each of the first 100 words in a book or compare readability data on two texts, etc. Use the data collected to construct a pictogram, bar chart, pie chart, stem and leaf.

From data collected show how to calculate the averages and range and use this for comparisons and conclusions.

Reaction timer for data collection

nrich.maths.org :: Mathematics Enrichment :: Reaction Timer
	

	14.2 - Experimenting

· discuss how data relate to a problem, identify possible sources of bias and plan to minimise it
· identify key questions that can be addressed by statistical methods
· design an experiment or survey and decide what primary and secondary data to use
· design and use data-collection sheets for grouped discrete and continuous data
· gather data from secondary sources, including printed tables and lists from ICT-based sources

· design and use two-way tables for discrete and grouped data
	Maths 4 Real video: Questionnaires
Questionnaire design

	
	

	14.3 - Processing

· draw and produce pie charts for categorical data, and diagrams for continuous data, frequency diagrams (bar charts, frequency polygons and fixed interval histograms) and stem and leaf diagrams
· calculate mean, range and median of small data sets with discrete then continuous data

· Identify the modal class for grouped data

· find the median for large data sets and calculate an estimate of the mean for large data sets with grouped data.

· draw and produce cumulative frequency tables and diagrams, box plots and histograms for grouped continuous data
· find the quartiles and interquartile range for large data sets
	· MyMaths.co.uk - Pictograms and Bar Charts
· Compare bar charts
· MyMaths.co.uk - Piecharts
· Guide to drawing Pie charts
· Draw pie charts using flash
· MyMaths.co.uk - Stemandleaf
· MyMaths.co.uk - Grouping data
· Frequency polygons
· MyMaths.co.uk - Meanmode
· MyMaths.co.uk - Median
· MyMaths.co.uk - All averages
· MyMaths.co.uk - Mean of Grouped Data
· MyMaths.co.uk - Cf
· MyMaths.co.uk - Box
· MyMaths.co.uk - Histograms
Link to comparisons of average and spread in section 4

	nrich.maths.org :: Mathematics Enrichment :: Ice Cream Sales pie chart problem
nrich.maths.org :: Mathematics Enrichment :: M, M and M
· Cumulative frequency power point
· Worksheet: Cumulative frequency
· Box plot interactive resource
· Compare distributions
[Also see AO3 Guide, Case 2]
	Include cases where the box plot has to be drawn from the cumulative frequency graph

	14.4 - Interpreting

· look at data to find patterns and exceptions

· interpret a wide range of graphs and diagrams and draw conclusions

· interpret social statistics including index numbers, and survey data

· compare distributions and make inferences, using the shapes of distributions and measures of average and range
· understand that if they repeat an experiment, they may – and usually will – get different outcomes, and that increasing sample size generally leads to better population characteristics
· compare distributions and make inferences, using shapes of distributions and measures of average and spread, including median and quartiles
· understand and use frequency density
	Incorporate the comparisons within the ‘project’ using real data
Also bring in comparison and interpretation when teaching the third area of the data handling cycle

Teach alongside cumulative frequency and box plots (see topic 14.3)
Teach alongside drawing histograms
	nrich.maths.org :: Mathematics Enrichment :: Warmsnug Double Glazing – fascinating problem with data
	Find frequencies given the graph and compare different distributions given as histograms

Published Resources

OCR offers centres a wealth of quality published support for new specifications with a fantastic choice of ‘Official Publisher Partner’ and ‘Approved Publication’ resources, all endorsed by OCR.

Publisher partners

We work in close collaboration with our three publisher partners Hodder Education, Heinemann and Oxford University Press to ensure you have access to quality materials, written by experts, when you need it. The publisher partnerships are not exclusive (see Approved Publications below). All OCR endorsed resources undergo our thorough quality assurance process to ensure they cover the specification.
Oxford University Press is the publisher partner for OCR GCSE Mathematics A.
[image: image12.png]OCRY

RECOGNISING ACHIEVEMENT

Oxford University Press is producing the following resources for OCR GCSE Mathematics A for first teaching in September 2010.
Oxford GCSE Maths for OCR Foundation Student Book

Jayne Kranat, Mike Heylings
ISBN: 9780199139293, Published: March 2010
Oxford GCSE Maths for OCR Higher Student Book

Jayne Kranat, Mike Heylings, Clare Pass, Marguerite Appleton
ISBN: 9780199139286, Published: March 2010
Oxford GCSE Maths for OCR Foundation Teacher’s Guide
Neil Tully
ISBN: 9780199127283, Published: April 2010
Oxford GCSE Maths for OCR Higher Teacher’s Guide
Neil Tully
ISBN: 9780199127290, Published: April 2010
Oxford GCSE Maths for OCR Foundation Practice Book
David Rayner
ISBN: 9780199139309, Published: March 2010
Oxford GCSE Maths for OCR Higher Practice Book
David Rayner
ISBN: 9780199139316, Published: March 2010
Oxford GCSE Maths for OCR Interactive OxBox CD-ROM
ISBN: 9780199139323, Published: May 2010
Oxford GCSE Maths for OCR Assessment OxBox CD-ROM
ISBN: 9780199127306, Published: May 2010
Oxford GCSE Maths for OCR Foundation Revision Guide

Published: September 2010

Oxford GCSE Maths for OCR Higher Revision Guide

Published: September 2010
Approved publications

OCR still endorses other publisher materials, which undergo a thorough quality assurance process to achieve endorsement. By offering a choice of endorsed materials, centres can be assured of quality support for all OCR qualifications.

[image: image10.jpg]Approved

publlcatlon §

RECOGNISING ACHIEVEMENT

� EMBED MSPhotoEd.3 ���

© OCR 2010

2 of 24
GCE [subject]
GCSE Mathematics A
3 of 26

[image: image13.png]OCRY

RECOGNISING ACHIEVEMENT

[image: image14.png]OCRﬁ OXFORD

RECOGNISING ACHIEVEMENT UNIVERSITY PRESS

Official Publisher Partnership

[image: image15.jpg]OCRY

RECOGNISING ACHIEVEMENT

[image: image16.png]OCRﬁ OXFORD

RECOGNISING ACHIEVEMENT UNIVERSITY PRESS

Official Publisher Partnership

_1303718518.unknown

_1324991468.unknown

_1324991603.unknown

_1324991524.unknown

_1303889852.bin

_1321357025.unknown

_1303718529.unknown

_1303718234.unknown

_1303718274.unknown

_1303718196.unknown

