

Venn Diagram lesson plan (straight or curved, horizontal or vertical, parallel or perpendicular)

DAY	We Are Learning To (WALT):	MODEL / INTRODUCTION	INDEPENDENT WORK	PLENARY
	<p>Mental:</p> <p>Main: Identify different types of lines</p> <p>Sort shapes in to Venn diagrams</p>	<p>Mental:</p> <p>Main: Have higher ability attempt middle ability work without listening to teacher, with TA monitoring their progress If children are confident with the work, allow them to continue; if they are finding it difficult TA to send them to the carpet</p> <p>Teacher with remainder of class: Go through PowerPoint with the following slides:</p> <ul style="list-style-type: none"> • The difference between straight and curved lines, with examples • Some examples of shapes with straight sides and shapes with curved sides • How to classify shapes in a Venn diagram with titles of 'Straight sides' and 'Curved sides' (Lower ability start work) • The difference between vertical, horizontal and diagonal lines, with examples • How to classify shapes in a Venn diagram with titles of 'Vertical sides' and 'Horizontal sides', including shapes that go outside of the Venn (Middle ability start work) Higher ability come to carpet • The difference between lines that are parallel, perpendicular and oblique to each other • How to classify shapes in a Venn diagram with titles of 'Parallel sides' and 'Perpendicular sides', including shapes that go outside of the Venn 	<p>Lower ability – sort shapes in to a Venn diagram with criteria of 'Straight sides' and 'Curved sides'</p> <p>Middle ability – sort shapes in to a Venn diagram with criteria of 'Vertical sides' and 'Horizontal sides'</p> <p>Higher ability – sort shapes in to a Venn diagram with criteria of 'Perpendicular sides' and 'Parallel sides'</p> <p>Extension – draw their own shapes in their Venn diagram</p>	<p>Have children compare where they placed the shapes in the Venn diagram with where their partner placed them (without changing answers). Discuss any differences</p>

Visit <http://www.saveteacherssundays.com/maths/year-3/105/venn-diagram/> to access the resources for this lesson