Space & Geometry Program Position - Stage 2 - Yr - Term -

	Week
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11

	

	Outcomes
	3D Space

 SGS2.1
	2D Space

SGS2.2a
	 2D Space

SGS2.2b
	Position

 SGS2.3

	
	Makes, compares, describes and names 3D objects including pyramids and represents them in drawings
	Manipulates, compares, sketches and names 2D shapes& describes their features
	Identifies, compares and describes angles in practical situations
	Uses simple maps and grids to represent position and follow routes

	

	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 142)

	
	describes the location of an object using more than one descriptor eg ‘The book is on the third shelf and second from the left.’

uses a key or legend to locate a specific object

describes a route on a simple map

uses simple coordinates on a grid to describe position
 eg ‘The lion’s cage is at B3.’

plots points at given coordinates to create a picture

uses a compass to find North

uses an arrow to represent North on a map

determines the directions N, S, E and W given one of the directions

uses N, S, E and W to describe the location of an object on a simple map eg ‘The treasure is east of the cave.’

determines the directions NE, NW, SE and SW given one of the directions

· uses NE, NW, SE and SW to describe the location of an object on a simple map eg ‘The treasure is north-east of the cave.’
Foundation Statements
Use coordinates to describe position and compass points to give and follow directions.

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:

Position, North, north-east, north-west, South, south-east, south-west, west, directions, locate, coordinate, scale, compass, plots, map, grid
	Evaluation

