Measurement Program Time - Stage 2 Year - Term
	Week
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11

	

	Outcomes
	Length

 MS2.1
	Area

 MS2.2

addition
	Volume & Capacity MS2.3
	Mass

 MS2.4
	Time
MS2.5

	
	Estimates, measures, compares and records lengths, distances & perimeters in metres, centimeters & mm
	Estimate, measures, compares & records the area of surfaces in cm² and m²
	Estimates, measures, compares & records volumes & capacities using L, mL, & cm³
	Estimates, measures, compares and records masses using kilograms and grams
	Reads & records time in one minute intervals and makes comparisons between time units

	

	Working Mathematically

Processes
	Questioning
	Applying Strategies
	Communicating
	Reasoning
	Reflecting

	

	Additional

Outcomes
	

	

	Orientation. Focus:

	Whole-class Modelling. Focus:

	Learning Experiences:
	Indicators: (Related syllabus content on p 117)

	
	describes ‘daytime’ and ‘night-time’

uses the terms ‘yesterday’, ‘today’ , ‘tomorrow’ and ‘before’ and ‘after’

sorts picture cards into events that happen in the morning, afternoon or night-time

names and orders the days of the week and identifies week-days and weekend days
relates an event to a particular day
eg ‘We have music on Monday.’

names the seasons

compares and discusses the duration of two events
eg ‘It takes me longer to eat my lunch than it does to clean my teeth.’

reads hour time on analog and digital clocks

· uses the term ‘o’clock’
Foundation Statements
Read and record time in hours and minutes in digital and analogue notation using minutes and make comparisons between time units.

Ask questions and undertake investigations, selecting appropriate technological applications and problem-solving strategies.

Use mathematical terminology, and some conventions and give valid reasons when comparing and selecting from possible solutions, making connections with existing knowledge and understanding.

	Planned Assessment:
	Differentiation/Adjustments

	Language:
Analog, digital, seconds, minute, hour, day, week, year, time, clock, timetable, timeline, calendar, relationships, quarter to, quarter past, half past, clockwise, revolution, minute hand, hour hand, intervals
	Evaluation

