Math-in-CTE Lesson Plan Template

	Lesson Title: Safety and Sanitation
	Lesson # 5

	Author(s):
	Phone Number(s):
	E-mail Address(es):

	Deborah M. Neill
	970-254-6014
	Debbie.Neill@d51schools.org

	
	
	

	Occupational Area: Early Childhood Professions

	CTE Concept(s): Safety and Sanitation

	Math Concepts: Students demonstrate Ratio and Proportion

	Lesson Objective:
	Students demonstrate Ratio and Proportion by using different measuring devices and are able to use these to
measure and make cleaning solution for use in the Preschool Lab.

	Supplies Needed:
	Measuring devices(tabelspoons,teaspoons, cups, etc.), bleach, water, spray bottles, Hershey candy bars,
Red Hot Candy, scraps of jean material, chemical test strips provided by Health Department, store bought
cleaning product, oranges, knives, hot tamale candy

	The "7 Elements"
	Teacher Notes

(and answer key)

	Introduce the CTE lesson.

Essential Question: Have you ever used bleach before? What can it do to clothes? Bleach is a chemical which needs to be used very carefully. Review precautions written on the bottle. Objective: Students will demonstrate appropriate proportion of bleach to water to insure safety of cleaning solution in the preschool lab.
	· Demonstrate what straight bleach can do to a piece of fabric.
· Ask student’s why it is important to understand the differences in measuring devices using the demonstration.

· Explain why we use homemade vs. store bought products. (Expense)

· This lesson is taught over several days and in 15 minute sessions.

	2. Assess students’ math awareness as it relates to the CTE lesson.

Pre/Post Test: Ask students to try the Pre/Post test for understanding. Let students know that this is a pre test and they can use others in room to help them.
	· Give students Pre/Post Test WS
· Teacher Observation: Through discussion with students determine if they understand portion as it relates to standard measurement instruments (i.e.: teaspoon, tablespoon, and cup).

	3. Work through the math example embedded in the CTE lesson.

· Students are invited to cozy corner and asked to tell the teacher how many orange slices they would like if the orange was divided into quarters. Require students to answer in fraction or ratio format.

· Observe student’s reaction as they ask for different fractions of the candy bar. Write answers on the board as they get the size of the bar they ask for in a fraction or ratio format.
· At the “Learning Place” table introduce the bleach and pre-bought cleaning material.
· In teams of two ask students to mix solution according to bottle directions using correct measuring devices to make the solution for both surface cleaning and diaper area solution.
· After students have their solution ask them to write down the fraction and ratio on a piece of paper and turn it in.(assessment)
	· Let student’s know that quarters mean that orange is cut into 4 pieces.
· Tell students that a Hershey bar is divided into 12ths. Ask students how much of a Hershey bar they would like to have. Ask this answer to be given in a fraction or a ratio form.

· Talk about the differences in terms of expense and not in terms of how well it cleans. Stress the importance of cost for child care facilities as you speak. Show the ratio that you can make 16 quarts of homemade solution to every one bottle of store bought solution. Demonstrate using classroom spray bottles and store bought product.

· Have measuring devices in a box for students to choose what they think are the right devices to use.

· Ask students (self-assess) to take a test strip to see if they have mixed the solution correctly. If they are correct the strip will tell them so. If not correct then they need to work with assistant to find out why it didn’t work and what they need to do differently.

	4. Work through related, contextual math-in-CTE examples.
· Bring students together and discuss what findings they have had.
	· Review the process of how to make this solution with the students.
· Demonstrate the different conversions of teaspoon to tablespoon and why it is important to use the correct measuring device.

	5. Work through traditional math examples.

· Overhead sheet

	Present “Naked Math” Worksheet for Lesson 5
· Say: “Today we are going to do Naked Math!” Write it on assignment board.
· Encourage the students to think back to the Hershey bar lesson. Have bars available for student’s motivation.

	6. Students demonstrate their understanding.

	· Encourage students to show what happens to material when correct ratios of water to bleach are used.

· Ask student tutors to work with peers practicing units of measurement using hot tamale candy and have students write their answer on paper to be graded by the student tutors.

· Teacher observe as students demonstrate their learning.

	7. Formal assessment.

Pre/Post Test WS
	· Let students know that they have to do this test by themselves. Adjust test to need of individual learners by using a reading the test to students, using original hands on teaching tools to demonstrate questions.

[image: image1.png]

[image: image2.jpg]CTE

National Research Center for
Career and Technical Education

