Direct Instruction Lesson Plan
1st Grade- Mathematics
Teacher: Miss Leigh-Ann Ronaldson Title: Money Hungry
Date: October 1, 2007 Time allotted: 45 minutes
Overview:
This lesson will show students that money is used in their everyday lives. The students will learn about money, why we have it, what we do with it, and what it is worth. This lesson has been designed to assess prior knowledge of the students and will show them the basic skills they need in order to use money correctly. They will become comfortable using money in their everyday lives. The strategy being used is behavioral model teaching.
Standards:
 English Language Arts: Standard 1: Language for Information and Understanding. Students will listen, speak, read, and write for information and understanding. As listeners and readers, students will collect data, facts, and ideas; discover relationships, concepts, and generalizations; and use knowledge generated from oral, written and electronically produced texts. As speakers and writers, they will use oral and written language that follows the accepted conventions of the English language to acquire, interpret, apply, and transmit information.
 MST: Standard 2: Informational Systems: Students will access, generate, process, and transfer information using appropriate technologies.
 MST: Standard 3: Mathematics: Students will understand mathematics and become mathematically confident by communicating and reasoning mathematically, by applying mathematics in real-world settings, and by solving problems through the integrated study of number systems, geometry, algebra, data analysis, probability, and trigonometry.
 MST: Standard 5: Technology: Students will apply technological knowledge and skills to design, construct, use, and evaluate products and systems to satisfy human and environmental needs.
Goals:
The student will understand the concept of money and will use it in their every day lives.
The student will understand and demonstrate how to count money and will apply these skills to their every day environment.
Objectives:
Given a group of manipulatives (e.g. quarters, nickels, dimes, pennies, and dollar bills) and the directions, “what is this,” the student will tell me the correct name of the manipulative I am holding in my hand for 10 consecutive trials with no teacher prompting and using a different manipulative per trial.

Given a group of manipulatives (e.g. quarters, nickels, dimes, pennies, and dollar bills) and the directions, “show me $__.__,” The student will show the correct amount given by the teacher for 10 consecutive trials with no teacher prompting, using a different number per trial.

Materials:
*10- Nickels *10- Dimes
*10- Pennies *10- Quarters
*10- 1 dollar bills *10- 5 dollar bills
*10- 20 dollar bills *1- 50 dollar bill
*1- 100 dollar bill Over head projector
Pen/pencil Transparent money for teacher
Worksheet #1
* The money allotted will be plastic and paper play money.

Anticipatory Set:
At the beginning of the lesson I will grab the student attention by signaling to them. The signal I choose is clapping my hands twice and having them repeat the task back to me and I will start the lesson once all the students are sitting quietly and all eyes are on me. I will then proceed by holding up money in my hand and asking the students “what it is,” “where have you seen this before,” and “what do you do with it?” The student will shout out a number of ideas and I will answer them yes or no depending on what their answer is. As they give me the correct answer I will draw a web on the board with their answers around the word “money.” We will discuss the various types of money (dollar bills from coins) and we will talk aloud about what money is and what we do with it. This will take 3-5 minutes. At the end of this process I will proceed by telling the students that the lesson is on money and that it is important to know what money is and how to use it because you will apply this skill to your every day life.
Development:
I’ll do it!
First, I will assess prior knowledge through my anticipatory set and will receive feedback from my students that will determine where I start. Depending on the students, I will then start by explaining what money is. Once they have gained mastery of this, I will explain why we use money. I will inform them that with out money there would be chaos, everything would be free and no one would be able to keep track of their belongings. Next, I will explain to the students that we buy things with money and that money is used in our everyday lives. I will ask the students if they can give me some ideas of where we use money and then I will bring them up to date by explaining that we use money when we buy food, clothes, fill our cars up with gas, travel, and purchase things. Finally, I will notify that students that we see money all over and I will explain that different places have different looking money. (Depending on your students, you may want to bring in different kinds of money to show the students)
Guided Practice:
Now, let’s do it together!
The teacher will have a list of amounts that she wants the student to make using their allotted money. (The students are to use the least amount of money possible to get the answer/simplest form.) The teacher will walk around the room and guide the student if necessary. The student will complete this task and then the teacher will move on to the next idea of the lesson.
Closure:
For the closure, I will ask the students to write, on a piece of paper, three things they learned from the lesson. They will hand it in and I will call on a student to tell me one thing they learned that way they get comfortable speaking in front of the class and it will also help to refresh the other student’s minds. I will choose these names by pulling Popsicle sticks from a cup. Each stick with have a students name on it, once that student has been chosen I will put it off to the side that way each child will have a chance to share their idea.
Independent Practice:
Now, try it on your own!
A worksheet will be handed out to the students. The work sheet will have pictures of money on it and the student will have to write the correct amount showed on the worksheet. If time precedes, the student can work on this quietly at their desk, if there is no time, the student will complete the given task at home for homework and the teacher will collect it the following day.
The teacher may also assign a page in the students’ text book for them to complete at home or quietly at their desk. This too will be collected.
Attached is another sheet that the students could do for homework or if they finish everything before the other students. It’s called money, money, money. The student has to count the change and write the total number given.
Accommodations:
Each of the students will all be allotted enough time for each question. I will be walking around the class room to help the child who may need it. As for ESL students, I will be able to repeat the number to them in their language. If they don’t work, then I will have a written amount in their language to help them better understand the numbers.
Evaluation/Assessment:
To assess the students I will give them a test. It will test the students in two ways. The first part of the test will be a picture of an allotted amount and they will have to write the amount shown. For the second part of the test, I will provide the students with an amount and they will have to write out (in smallest form) what they would use to show that amount.
Guided Practice:

Here is a list of amounts in which the student is to structure in smallest form.

$3.25

$$2.20

$1.45

$4.67

$.75

$6.71

$5.01

$1.85

$.36

$10.08

Independent Practice:
Name: _________________

Date: ___________

Directions:

Below are pictures of money, add up the amount to find the answer. Read slowly and write neat. Good luck!

1.

 INCLUDEPICTURE "http://farm1.static.flickr.com/3/20816666_ebef110a98.jpg?v=0" * MERGEFORMATINET
 INCLUDEPICTURE "http://www.arcytech.org/java/money/images/1_bill.jpg" * MERGEFORMATINET

2. [image: image3.jpg]Lo AT S S aes MOoE]
s \'P Tll”mmw&!""ﬂ

 INCLUDEPICTURE "http://rds.yahoo.com/_ylt=A9gnMiOBeQpHnwcBTmKjzbkF/SIG=12c03qk2i/EXP=1191955201/**http%3A/steves-digicams.com/nikon950/nikon950_quarter.jpg" * MERGEFORMATINET [image: image4.jpg]v‘.‘ £
\
{

3. [image: image5.jpg]

[image: image6.jpg]

[image: image7.jpg]

 INCLUDEPICTURE "http://rds.yahoo.com/_ylt=A9gnMil4eApHSSUAdGGjzbkF/SIG=128d1ri9d/EXP=1191954936/**http%3A/sbbfaithbooking.blogsome.com/images/penny.jpg" * MERGEFORMATINET [image: image8.jpg]

4. [image: image9.jpg]Lo AT S S aes MOoE]
s \'P Tll”mmw&!""ﬂ

 INCLUDEPICTURE "http://www.arcytech.org/java/money/images/1_bill.jpg" * MERGEFORMATINET [image: image10.jpg]Lo AT S S aes MOoE]
s \'P Tll”mmw&!""ﬂ

 INCLUDEPICTURE "http://rds.yahoo.com/_ylt=A9gnMinaeQpHdyUAHxijzbkF/SIG=126sprpki/EXP=1191955290/**http%3A/monticello.org/images/highlights/nickel.jpg" * MERGEFORMATINET [image: image11.jpg]

5. [image: image12.jpg]

 INCLUDEPICTURE "http://rds.yahoo.com/_ylt=A9gnMiOBeQpHnwcBTmKjzbkF/SIG=12c03qk2i/EXP=1191955201/**http%3A/steves-digicams.com/nikon950/nikon950_quarter.jpg" * MERGEFORMATINET [image: image13.jpg]v‘.‘ £
\
{

[image: image14.jpg]

6. [image: image15.jpg]TR (]

BL 66860150 A

L12 e

 INCLUDEPICTURE "http://rds.yahoo.com/_ylt=A9gnMinaeQpHdyUAHxijzbkF/SIG=126sprpki/EXP=1191955290/**http%3A/monticello.org/images/highlights/nickel.jpg" * MERGEFORMATINET [image: image16.jpg]

 INCLUDEPICTURE "http://rds.yahoo.com/_ylt=A9gnMinaeQpHdyUAHxijzbkF/SIG=126sprpki/EXP=1191955290/**http%3A/monticello.org/images/highlights/nickel.jpg" * MERGEFORMATINET [image: image17.jpg]

 INCLUDEPICTURE "http://rds.yahoo.com/_ylt=A9gnMil4eApHSSUAdGGjzbkF/SIG=128d1ri9d/EXP=1191954936/**http%3A/sbbfaithbooking.blogsome.com/images/penny.jpg" * MERGEFORMATINET [image: image18.jpg]

 INCLUDEPICTURE "http://rds.yahoo.com/_ylt=A9gnMil4eApHSSUAdGGjzbkF/SIG=128d1ri9d/EXP=1191954936/**http%3A/sbbfaithbooking.blogsome.com/images/penny.jpg" * MERGEFORMATINET [image: image19.jpg]

[image: image20.jpg]

 INCLUDEPICTURE "http://rds.yahoo.com/_ylt=A9gnMil4eApHSSUAdGGjzbkF/SIG=128d1ri9d/EXP=1191954936/**http%3A/sbbfaithbooking.blogsome.com/images/penny.jpg" * MERGEFORMATINET [image: image21.jpg]
