Y8	UNIT 19 Similarity Lesson Plan 1	Enlargements
Activity		Notes
1A	Introducing 'enlargement' PB 19.1, Worked Example 1 (changed) T: I am planning to build a cupboard in a corner of my kitchen. I've drawn a plan of the corner. The plan shows a right-angled triangle with perpendicular sides of 1 m and 1.5 m. I have used a scale of 1: 100. Which of the triangles A to F is my plan? What do we mean by 1: 100? P ₁ : 1 cm on the plan represents 100 cm (= 1 m) in real life. T: So what are the actual side lengths of the corner on my plan? P ₂ : 1 cm and 1.5 cm. T: Is there anything else we know about the plan? P ₃ : The triangle is right-angled. T: Why is this? P ₄ : Because a plan is a reduction of the original, so the angles are the same size. Triangle A is the plan of the corner. T: Good. We say that triangle A is the enlargement of the corner of my kitchen. Ps: Enlargement? T: Yes; when this word is used in mathematics it can mean increasing or decreasing the size of a shape. My plan is an enlargement with scale factor 1/100.	Ps will each need a ruler, a protractor, scissors and a pair of compasses for Activity 2 Whole class activity. The figure in Worked Example 1 on p130 of PB Y8B appears on OHP and each P is given a copy. Ps will be familiar with the first questions as they have dealt with scales and maps, but T introduces the new topics of enlargement and similarity.
1B	Enlargements T: Which of the other triangles could also be plans of my kitchen corner? Which ones are enlargements of triangle A? T: Shapes which are enlargements of each other are called similar shapes.	Whole class activity continues, looking at Solution on p130 of PB. Notes 1. When deciding that C and E are not enlargements of A, T must stress that, for an enlargement, the angles will not be changed. 2. T may ask (stronger) Ps to find e.g. the scale of plan B if we
2	Similar shapes T: We have to decide whether any two shapes which have equal angles are similar shapes. Set A 1. Construct a triangle with base of length 3 cm and angles of 30° and 70° on the base. 2. Draw a rectangle with sides of lengths 4 cm and 5 cm. Set B 1. Construct a triangle with base of length 6 cm and	know that plan A has a scale of 1:100, and that B is an enlargement of A with scale factor 2. Ps work in pairs. T arranges Ps in pairs by seating. One P from each pair is given Set A, the other, Set B, to construct. T monitors work, helping slower Ps. When all have finished, T asks the
(continued)	angles of 30° and 70° on the base. 2. Draw a rectangle with sides of lengths 6 cm and 2 cm.	pairs to compare the triangles and then the rectangles.

Y8	UNIT 19 Similarity Lesson Plan 1	Enlargements
Activity 2 (continued)		Notes Obviously the two rectangles are completely different, despite their angles being the same, while the triangles are similar (Ps can measure the sides and compare them). Discussion leading to conclusion that triangles will be similar if their angles are of the same size and that this is not the case for rectangles. Praising.
3	Practical activity T: We've just stated that two triangles are similar if their angles are equal, pair by pair. Let's see what we can do if we are not allowed to use a protractor or a ruler to measure the angles and sides. Activity 19.1 (without protractor or ruler)	Whole class activity. Each P is given a copy of Activity 19.1. Ps cut out the triangles. Discussion: Ps will suggest fitting the angles, pair by pair, but then Ps suggest that it's sufficient to fit the angles that appear to be equal, then, if the third sides are parallel, the triangles are similar (using the equality of corresponding angles). Praising.
4	Practice with enlargements PB 19.1, Q3 (B Scale factor 2; C Scale factor 3 D Scale factor $\frac{1}{2}$ or 0.5; E Scale factor $1\frac{1}{2}$ or 1.5) PB 19.1, Q6 (C, E)	Individual work, monitored, helped. Verbal checking. Q6 might lead to a debate but Ps can convince each other by measuring and comparing the sides of the flags. Self-correction, feedback. Praising.
5	Practical work with enlargements OS 19.2 45 mins	Whole class activity. Task appears on OHP and each P is given a copy. Volunteer Ps draw at BB and explain that we must not change the sizes of the angles when we enlarge a shape. Other Ps do the same on their sheet, T monitors and corrects while walking around the classroom.
	Set homework PB 19.1, Q2 PB 19.1, Q7	

Y8 UNIT 19 Similarity Lesson Plan 2 Similar Shapes 1 Activity Notes 1 **Checking homework** Verbal checking of Q2 with detailed discussion of the possible PB 19.1, Q2 methods: PB 19.1, Q7 1. measuring the sides and (a) Scale factor 2 checking if they are in the same 2. measuring the angles (or looking at the gradients). Checking Q7: T walks among Ps (c) Scale factor $\frac{1}{2}$ and look at their work, suggesting corrections if necessary and praising. Scale factor 4 Scale factor 3 While checking homework, T makes Ps review, repeat and summarise the points learnt in the previous lesson: - an enlargement is an increasing or decreasing of all the sizes of a shape in the same ratio an enlargement does not change the sizes of the angles in a shape two triangles are similar if all their angles are the same. 8 mins 2 Practice with similar triangles/enlargements Whole class activity. OS 19.3 T puts OS on OHP, covering the T: What can you see on the sheet? text at the top of the page, and asks questions to lead Ps to the Ps: Three similar triangles. main point. T: How do you know they are similar? P₁: From the markings on the angles ... P₂: All the triangles contain a right angle and have an angle marked with two arcs ... T: Fine. So what can you say about the first and second triangles? Ps: They are enlargements of each other. T: What is the scale factor? (continued)

Y8	UNIT 19 Similarity Lesson Plan 2	Similar Shapes 1
Activity		Notes
2 (continued)	 P₃: 3 cm → 9 cm, so the scale factor is 3. T: I think 3 cm → 12 cm, so the scale factor is 4. Ps: No! T: Why? FD is a perpendicular side in the triangle DEF as BC is in triangle ABC. Ps: ? T: How do you identify the sides with each other. Ps: ? 	T needs to make Ps think carefully to enable them so that they fully understand and are able to explain their reasons.
	T: Why are the triangles similar?	
	 Ps: Because the angles in each of the triangles are the same. P₄: DF is opposite the angle marked by two arcs, so it must be the match of the side with the same property in triangle ABC, and that side is AC. T: You've convinced me So the scale is 3. What does that mean? 	T can/should help Ps understand this.
	 P₅: All the lengths in triangle DEF will be three times the lengths in triangle ABC. T: Give me the length of DE. 	
	P_6 : It will be 3×5 cm = 15 cm. T: Why?	
	P ₆ : Because DE is the match of AB since each is a hypotenuse. T: What about AC?	
	P ₇ (Writes on BB): DF = $3 \times AC$ $\frac{BC}{3} = 8$ $12 = 3 \times AC$ $AC = 4 \text{ cm}$ 22 mins	T agrees, praises. Then lesson continues with triangle HIG.
3	Further practice PB 19.2, Q3	Whole class activity.
	T: So the sides of the two triangles are of the ratio $\frac{AB}{DE}$, which gives the scale factor of the enlargement. We can write, for example, $\frac{BC}{EF} = \frac{AB}{DE}$ $\frac{BC}{3} = \frac{32}{4}$	Now T encourages slower Ps to match the sides of the two triangles, find the scale factor and the missing sides mentally. Praises.
	$\frac{BC}{3} = 8 \qquad (\times 3)$ $BC = 24 \text{ cm}$	Then T summarises what Ps have said and suggests an alternative way of writing this. Ps all write this in Ex.Bs.
4	Individual work	Individual work, monitored, helped.
	PB 19.2, Q4 (Scale factor = 7; GE = 42 cm; FG = 35 cm) PB 19.2, Q1 (Scale factor = $\frac{30}{6}$ = 5; CD = 5 × 16 = 80 cm)	Checking at BB in detail (giving reasons for the pairing of sides in the triangles).
	38 mins	Agreement, feedback, self-correction. Praising.

Y8	UNIT 19 Similarity Lesson Plan 2	Similar Shapes 1
Activity		Notes
Activity 5	Calculating length of sides of similar triangles PB 19.2, Q6 (changed in order to make the task easier: examining only the triangles ABC and DEF, and so giving extra data: AC = 5 cm)	Notes Individual work, monitored, helped. T lets Ps think and work, monitoring their work but not helping, noting which Ps rotate the triangles to identify the pairs of sides. Then, after 4 minutes, T stops the work, sketches the two triangles on BB (in the same position as shown in PB), and asks a volunteer P to write solution on BB and give reasons. Agreement, stressing and summarising the main points of the lesson. Feedback, self-
	45 mins	correction. Praising.
	Set homework PB 19.2, Q2 PB 19.2, Q5 PB 19.2, Q6 (completing: finding the missing side of triangle HIG)	

Y8	UNIT 19 Similarity Lesson Plan 3	Similar Shapes 2		
Activity		Notes		
1	Checking homework	Verbal checking, with solutions		
	PB 19.2, Q2 Scale factor = $\frac{12}{6}$ = 2	written on BB where necessary.		
	(a) AB = $2 \times 2.5 = 5$ cm (b) EF = $\frac{13}{2} = 6.5$ cm	T emphasises the main points from the previous lesson:		
	PB 19.2, Q5 Scale factor = 2, 6	 when triangles are similar, all the lengths follow the same 		
	(a) EG = 10 cm (b) HJ = 30 cm	ratio (scale factor);		
	(c) $EF = 12 \text{ cm}$ (d) $AB = 6 \text{ cm}$	 it's important to match the correct pairs of sides; 		
	PB 19.2, Q6 (completing)	- the scale factor can be found it		
	Scale factors = $1\frac{1}{2}$, $2\frac{1}{2}$	two known sides from the two shapes can be matched.		
	(a) $HI = 7.5 \text{ cm}$ (b) $BC = 3 \text{ cm}$			
	(c) AC = 5 cm (e) DF = 7.5 cm			
	7 mins			
2	Finding similar shapes			
	PB 19.2, Q9	Whole class activity.		
	T: How many shapes can you see in this figure?	T puts the figure from the question on OHP; discussion follows with questions/answers interactively.		
	Ps: Three.			
	T: What are they? Ps: Triangle ABE, trapezium BCDE			
	T: And the third ?			
	P ₁ : Triangle ACD.			
	T: This unit is called 'Similarity': what do you think I'm going to ask you?			
	P ₂ : Are there any similar shapes in the figure?			
	T: Yes. So?			
	P ₃ : The two triangles might be similar. T: Let's use the information we have - that lines BE and CD are			
	parallel What do we need to know to be able to say that the two triangles are similar?			
	Ps: All three angles must be the same.			
	T: So?			
	P ₄ : ∠EAB = ∠DAC, since they cover each other. Ps: ∠AEB = ∠ADC and ∠ABE = ∠ACD, since they are corresponding angles.			
	T: Clever! Match the sides Which pair do we know? Look at p141 in your PB and answer Q9 (b).			
	P (at BB): $\frac{AC}{AB} = \frac{CD}{BE}$	T gives Ps 2 minutes to think ar write, then asks a volunteer P to		
	$\frac{AC}{4.4} = \frac{9}{6}$	come out and show and explain the solution.		
	$\frac{AC}{4.4} = 1.5 \qquad (\times 4.4)$			
(continued)	$AC = 1.5 \times 4.4$			

Y8	UNIT 19 Similarity Lesson Plan	Similar Shapes 2
Activity		Notes
2 (continued)	AC = 6.6 cm and $BC = AC - AB = 2.2 cm$	Agreement, self-correction, feedback. Praising.
	and similar for Q9, part (c).	After another 2 minutes a slower P is encouraged to come to BB and give solution to part (c) (may need help). Agreement, self-correction, feedback. Praising.
2		
3	Similar triangles OS 19.4 T: What can you see on the figure? Ps: Two triangles.	Whole class activity. Task appears on OHP and each pair of Ps is given a copy.
	T: What is my question?Ps: Are the triangles similar?T: That's right. Can you find the equal angles? Use your protracte to measure the angles.	are equal, but Unit 11 was
	T (after Ps have measured pairs of angles): Why does $\angle EBA = \angle DBC$? P ₁ : They are vertically opposite angles.	studied some time ago, so T should first make Ps measure the angles and then let them find the reason for this.
	T: Good. Mark each of them with an identical arc.Why does ∠EAB = ∠BDC ?	
	 P₂: They are alternate angles. T: Mark them with two arcs. Why won't I ask you about the third pair of angles? Ps: ? 	
	 T: Explain how the third pair of angles might not be equal. P₃: They must be equal. If two of the angles are the same, the third ones must be as well, since the angles in a triangle add up to 18 	
	 T: So? P₃: We've proved that two of the pairs of angles are equal, so the triangles must be similar. 	
	T: That's right. But I'd like you to tell me anyway why this third p of angles is equal.	vair
	 P₄: They are alternate angles. T: Mark them with three arcs Why have I asked you to mark th equal angles? What are we going to do next? 	e
	Ps: Match the sides.	
	T: Right. Let's do that now. P (in front of class): We can find the pairs of sides by looking at the equal angles We can match EA and DC since they are both opposite the angle marked with one arc in their own triangle The pair of sides will be AB and BD, the sides opposite the ang with three arcs so we can write:	OHP, explains and then writes on BB (T may help).
(continued)	$\frac{EA}{DC} = \frac{AB}{BD}$	

Y8	UNIT 19 Similarity Lesson Plan 3	Smilar Shapes 2
Activity		Notes
3 (continued)	$\frac{\text{EA}}{22} = \frac{5}{20} \qquad (\times 22)$	
	$EA = \frac{1}{4} \times 22$	Agreement, praising, Ps write in Ex.Bs.
	EA = 5.5 cm	T chooses a slower P to calculate BC.
	and so on to find BC. (24 cm)	Agreement. Praising.
4	Further practice with similar triangles Extra Exercises 19.2, Q3 (without the equal angles marked) $(AB = 4\frac{1}{2} \text{ cm}, CD = 5 \text{ cm})$ 39 mins	Individual work. Task appears in OHP. T monitors and helps Ps. Checking at BB with explanations. Agreement, self-correction, feedback. Praising.
5	Individual work followed by discussion	Individual work.
	 (a) Construct an isosceles triangle with base of length 5 cm and equal angles of 72° on the base. (b) Divide the triangle into two by halving one of the two equal angles. (c) Now you have 3 triangles. Determine the sizes of their angles. What do you observe? (d) Determine the scale factor by measuring. 	Task appears on OHP or each P is given a copy. T monitors Ps' work and helps or corrects where necessary. After 5 minutes, T stops the work and discussion follows, with T sketching on BB what Ps have done. Agreement. Praising.
	Set homework	
	 (1) PB 19.2, Q7 with the addition of (f): Calculate the perimeter of both shapes.	

Y8	UNIT 19 Similarity Lesson Plan 4	Area Ratios		
Activity		Notes		
1	Checking homework (2) PB 19.2, Q8 ((a) (i) Angle ABE = angle DBC (ii) Angle BAE = angle BDC (iii) Angle AEB = angle BCD (b) AB = 16.4 cm; BE = 20 cm)	T sketches the figure from Q8 on BB and a volunteer P shows and explains solution. Agreement, self-correction, feedback. Praising.		
	(3) Activity 19.2 (See notes on Activity 19.2 in Teacher Support)	Then T asks the two Ps who volunteered to look at the problems in Activity 19.2 how they would estimate the width of a river or the height of a tower. Praising.		
	(1) PB 19.2, Q7 (extended with calculation of perimeters) ((a) IP = 8 cm; (b) JK = 2 cm; (c) LM = 2 cm (d) FG = 6 cm NO = 4 cm (e) EF = 4.5 cm Perimeters are 45 cm and 30 cm; same ratio as side lengths.)	Verbal checking. When asked for the perimeters, Ps also discuss what they have noticed - that the perimeters are in the same ratio as the sides. Agreement, self- correction, feedback. Praising.		
	14 mins			
2	Perimeter ratio A rectangle has sides of lengths 4 cm and 6 cm. Find the side lengths of a rectangle which is similar to this one and has a perimeter of 50 cm.	Task appears on BB or OHP. T gives Ps 2-3 minutes to think then asks a volunteer P how to find the solution. P suggests, T and other Ps agree. T chooses		
	P (at BB): $a_1 = 4 \text{ cm}$ $b_1 = 6 \text{ cm}$	another P to work it out at BB. All Ps write in Ex.Bs.		
	$P_1 = (a_1 + b_1) \times 2$ $= 20 \text{ cm}$			
	$P_2 = 50 \text{ cm}$			
	$a_2, b_2 = ?$ Since the perimeters are in the same ratio as the sides, $P_2: P_1$ will give the scale factor.			
	$a_2: a_1 = b_2: b_1 = P_2: P_1 = \frac{5}{2} = 2.5$			
	$a_2 = 2.5 \times a_1 = 10 \text{ cm}$ $b_2 = 2.5 \times b_1 = 15 \text{ cm}$			
	T: Clever! How do we check the solution? P, (at BB):			
	Check: $(10 + 15) \times 2 = 50$ (cm)	Praising.		
	21 mins			
3A	Area ratio T: Do areas follow the same ratio as sides and perimeters?	Whole class activity.		
(continued)	Ps: ? T: Let's calculate the area of the rectangles we have just been dealing with.	T encourages a slower P to come and calculate areas at BB and give their ratio.		

Y8	UNIT 19 Similarity Lesson Plan 4	Area Ratios
Activity		Notes
3 A	P (at BB): $A_2 = (10 \times 15) \text{ cm}^2 = 150 \text{ cm}^2$	
(continued)	$A_1 = (4 \times 6) \text{ cm}^2 = 24 \text{ cm}^2$	
	$A_2: A_1 = \frac{150}{24} = \frac{75}{12} = \frac{25}{4}$ T: So? Ps: The areas are not in the same ratio as the sides. T: Is there a connection between the areas? Look at another pair of	
	rectangles and work out the ratios, then think!	
3B	Individual work PB 19.3, Q1 T (writes on PP):	Individual work, monitored, helped. Verbal checking of the areas, scale factor and ratio of the areas.
	T (writes on BB): scale factor 4	Agreement, self-correction, feedback. Praising.
	ratio of areas 16	Then T writes the answers for parts (b) and (c) on BB;
	(Solutions: (a) 12 cm^2 , 192 cm^2 (b) $4 \text{ (c) } 4^2 = 16$)	discussion follows.
3C	Introducing the area factor T: Is there any connection between the two ratios? Look at the previous ratios (writes on BB):	Whole class activity.
	$\frac{5}{2}$	
	$\frac{25}{4}$	
	 P₁: The ratio of areas is the square of the ratio of the sides. T: That's right. But why? Since the perimeters give the same ratio as the sides, 	
	P ₂ : When we calculate perimeters we add up the side lengths, when we calculate areas we multiply the side lengths. If we give a factor to the sides, the sum will be given once, while the product uses the factor twice.	Perhaps a stronger P will give the reason. If not, T will explain it.
	T: Good! So the areas of similar shapes also follow a rule, the factor the area is enlarged by is called the area factor.	Praising.
	Summarising what we have said,	
	when enlarging (writes on BB):	
	scale factor = k	Ps write in Ex.Bs.
	area factor $= k^2$	rs write iii ex.ds.
4	Brooking with any footens	
4	Practice with area factors PB 19.3, Q2	Whole class activity.
	T: What will be the area factor if the scale factor is 2? Ps: 4	Part (a) is answared with
	T: What is the area of the rectangle?	Part (a) is answered with encouragement from T.
(continued)	Ps: 12 cm ² .	

Y8	UNIT 19	T 19 Similarity Lesson Plan 4					n 4	Area Ratios
Activity 4 (continued)	Ps: 48 cm ² . T: How could	be the area of the you check this? cm and $4 \text{ cm} \rightarrow 48$.		Notes T has prepared a table in advance on BB. Ps copy table. T fills in first row as Ps answer, then a volunteer P completes the second row. Then T points to slower Ps for answers for the				
		k	2	3	6	10		third and fourth rows. Ps agree, write correct answer in
		$\frac{k^2}{k^2}$	(4)	(9)	(36)	(100)		Ex.Bs. T praises.
		$\frac{\kappa}{\text{Area}(\text{cm}^2)}$	(48)	(108)	(432)	(1200)		
	Checking	$\frac{a \text{ (cm)}}{a \text{ (cm)}}$	(6)	(9)	(18)	(30)		
		$\frac{b}{(cm)}$	(8)	(12)	(24)	(40)		
		$a \times b \text{ (cm}^2)$	(48)	(108)		(1200)		
	45 mins							work and checks the rows all Ps have completed (about 3 rows). Agreement, feedback, self-correction. Praising. Short summarising of the topic of the lesson.
	Set homework PB 19.3, Q3 (c PB 19.3, Q4 PB 19.3, Q5	completing the t	able)					

Y8	UNIT 19 Similarity Lesson Plan 5						5 Volume Ratios
Activity 1	Checking hor PB 19.3, Q3 (Notes				
	PB 19.3, Q4	Length Base 3 cm 6 cm 9 cm 12 cm 15 cm 18 cm 30 cm 4.5 cm	of Sides Height 4 cm 8 cm 12 cm 16 cm 20 cm 24 cm 40 cm 6 cm	Scale Factor 1 2 3 4 5 6 10 1.5	Area 6 cm ² 24 cm ² 54 cm ² 96 cm ² 150 cm ² 216 cm ² 600 cm ² 13.5 cm ²	Area Factor 1 4 9 16 25 36 100 2.25	T has prepared the completed table for Q3 in advance and now shows it on OHP so that Ps can self-correct. Feedback. Praising. Then verbal checking of Q4 and Q5.
	PB 19.3, Q4 PB 19.3, Q5			(Area	$= 25 \times 42 = 1$ $= 9 \times 50 = 6$ 6 mins		Agreement, self-correction, feedback. Praising
2	T: I'm not sur that the see so we can second cire T: Let's look following	re that the cond paral use the are cle is simi	, logether about similarity.				
	(a) A (b) Si re (c) To th (d) To sa (e) To sa (f) To ar (g) To a (h) A (i) A	Il squares nce all 4 a ctangles a wo quadril e same. wo triangle me. wo triangle me. wo isoscel agles are th wo right-a cute angle Il rhombus	are similar angles of e re similar. laterals are se are similar es are similar es are similar es are similar es are the se are similar are similar are similar es are simil	similar lar if all lar if 2 cas are simular.	angle are the if all their 4 a their 3 angle of their angles and their angles and their angles are their angles and their angles are their angles and their angles are the are their angles are the are their angles are their are their angles are their are their angles are their are their are their are their are their angles are their are	(False) angles are (False) s are the (True) are the (True) their (False)	T reads out questions, Ps think, T makes them vote. Then discussion, agreement. Note: for each 'False' statement, T asks for an example to prove that the statement is false, and also asks if Ps can change the statement slightly to make it true. (e.g. Two rhombuses are similar if one of their angles are the same.)

Y8	UNIT 19 Similarity Lesson Plan 5	Volume Ratios
Activity		Notes
Activity 3A	 Surface areas T: Now we'll look at solids. We've already seen that when enlarging a shape using scale factor k, the area of the shape will change by the factor k². Can we find 'areas' on a solid? What area of solids have we looked at? Ps: Surface area. T: Do you think that surface area will follow the same rule as for enlarging a solid? Let's look at this. OS 19.5 (surface area) T: What can you see on the sheet? Ps: Two similar cuboids T: with scale factor? Ps: 2 T: What do we mean by 'surface area'? P₁: The total area of the faces which cover a solid. T: How do you think the area will increase here? Ps: By a factor of 4. T: Let's see if you can still remember how to calculate surface areas 	Whole class activity. Before studying volume ratios, T makes Ps consider how the surface area changes when enlarging a solid. Task appears on OHP, firstly with the sections on volumes and the last three rows covered.
	P (Cuboid A): $S = = 94 \text{ cm}^2$ P (Cuboid B): $S = = 376 \text{ cm}^2$ P (checking): $376 \div 94 = 4$	For Cuboid A, T points to a volunteer P to give the surface area and explain the calculation used to obtain it. Then, for Cuboid B, T chooses a slower P to do the same. Finally agreeing (checking) that (if) the prediction was right. Praising. Ps write in Ex.Bs.
3B	 Introducing volume ratios T: We've also dealt with volumes of solids. Can you remember the formula which gives the volume of a solid? P (writes on BB): V = a × b × c T: In the last lesson, one of you gave us the reason why the perimeter changes with factor k while the area changes with factor k². Who can predict the increase in volume when we enlarge our cuboid by a scale factor of 2? P (stronger): Since the volume is given by the product of three edges and all of them are multiplied by 2, the result will be 8 times the volume of the original cuboid. T: Clever! Let's check it. P (A): V = a × b × c = (3 × 4 × 5) cm³ = 60 cm³ 	Then T introduces volume ratios – interactive discussion. T asks slower Ps to calculate at
	P (B): $V = a \times b \times c = (6 \times 8 \times 10) \text{ cm}^3 = 480 \text{ cm}^3$ Ps: And $480 = 60 \times 8$	BB, agrees, praises, writes correct results on OS. Finally T uncovers the last 3 rows, discusses the results with Ps and introduces volume ratio.

30 mins ____

UNIT 19 Similarity Lesson Plan 5	Volume Ratios
	Notes
Individual work with volume ratio T: You are probably familiar with this type of table. PB 19.3, Q8 T: Let's check if the previous result was by chance.	Individual work, monitored, helped. Ps copy the table from PB, of T can give them a copy to save time.
T (writes on BB): If the scale factor = k \Rightarrow the volume factor = k^3 . 38 mins	Checking: T puts solution on OHP. Then self-correction, feedback, praising; Ps state and write down the rule.
Similarity for cubes T: Just two more questions: - Are all cubes similar? (Yes) - Can you give the volume-formula of the cube? ($V = a^3$) T: Now give me the volume of the cube with sides of T: Ps: 1 cm	A quick mental exercise. Praising. Agreeing that this is correct.
Using the rule We have two similar bottles with heights 20 cm and 40 cm. The smaller one has a capacity of 100 ml. What is the capacity of the larger bottle? P: Since the bottles are similar, we can get the scale factor by dividing, e.g. their heights, $k = 2$. The ratio of the volumes will be $k = 8$, so the other capacity is 800 ml.	Individual work. Task appears on OHP. Time is short but the numbers used are easy to calculate. T gives Ps 2 minutes, then a volunteer P explains (verbally) the solution. Agreement, feedback. Praising.
	Individual work with volume ratio T: You are probably familiar with this type of table. PB 19.3, Q8 T: Let's check if the previous result was by chance. T (writes on BB): If the scale factor = k \Rightarrow the volume factor = k^3 . Similarity for cubes T: Just two more questions: - Are all cubes similar? (Yes) - Can you give the volume-formula of the cube? ($V = a^3$) T: Now give me the volume of the cube with sides of T: Ps: 1 cm 1 cm ³ 2 cm 2 ³ cm ³ 3 cm 3 ³ cm ³ 8 cm 8 ³ cm ³ 100 m 100 ³ m ³ 0.1 mm 0.1 ³ mm ³ T: Right. So all the cubes are similar Using the rule We have two similar bottles with heights 20 cm and 40 cm. The smaller one has a capacity of 100 ml. What is the capacity of the larger bottle? P: Since the bottles are similar, we can get the scale factor by

Y8	UNIT 19 Similarit	y Lesson Plan 6	Maps and Scale Model
Activity			Notes
1	Checking homework PB 19.3, Q9 PB 19.3, Q10	Vol = $27 \times 32 = 864 \text{ cm}^3$ Vol = $(2.5)^3 \times 42 = 656.25 \text{ cm}^3$	Detailed checking at BB, while reviewing the topic of the previous lesson. Agreement, feedback, self-correction. Praising.
2A	those we used in the previous area or volume of the similar t	tween units p problem' and will finish it with	Whole class activity.
	$ \begin{array}{rcl} 1 \text{ m} &=& 100 \\ 1 \text{ km} &=& 100 \\ 1 \text{ m}^2 &=& 10 \\ 1 \text{ km}^2 &=& 10 \\ 1 \text{ m}^3 &=& 10 \end{array} $	00 m 0 000 cm 000 cm ² 00 000 m ²	T makes Ps list the possible length connections which can be used when talking about maps or models and their actual sizes. When asking for the connection between area - or volume - units, T makes Ps explain them at BB (e.g. in a square with sides of 1 m, there are 100×100 squares with sides of 1 cm, so 1 m ² = 1000 cm ²). T agrees and write conversions as a list on BB. Ps copy them in Ex.Bs.
2B	Conversions - mental work T: Let's do some conversions in o	Mental work.	
	T:	Ps:	T asks the questions aloud while
	2 km = ? m	2000	writing them on BB. Ps are given time to think and can use
	5 km = ? cm	500 000	the previous conversion table, which has been left on BB.
	3.5 m = ? cm	350	
	430000 cm = 7 km	4 3	Slower Ps can write in Ex.Bs.
	$430\ 000\ cm = ?\ km$ $8\ m^2 = ?\ cm^2$	4.3	Agreement, praising at each question.
	$8 \text{ m}^2 = ? \text{ cm}^2$	80 000	Agreement, praising at each
	$8 \text{ m}^2 = ? \text{ cm}^2$ $75\ 000 \text{ cm}^2 = ? \text{ m}^2$	80 000 7.5	Agreement, praising at each
	$8 \text{ m}^2 = ? \text{ cm}^2$ $75 000 \text{ cm}^2 = ? \text{ m}^2$ $2.5 \text{ m}^3 = ? \text{ cm}^3$	80 000 7.5	Agreement, praising at each
	$8 \text{ m}^2 = ? \text{ cm}^2$ $75 000 \text{ cm}^2 = ? \text{ m}^2$ $2.5 \text{ m}^3 = ? \text{ cm}^3$ $6 000 000 \text{ cm}^3 = ? \text{ m}^3$	80 000 7.5 2 500 000 6	Agreement, praising at each
	$8 \text{ m}^2 = ? \text{ cm}^2$ $75 000 \text{ cm}^2 = ? \text{ m}^2$ $2.5 \text{ m}^3 = ? \text{ cm}^3$	80 000 7.5 2 500 000	Agreement, praising at each
	$8 m^2 = ? cm^2$ $75 000 cm^2 = ? m^2$ $2.5 m^3 = ? cm^3$ $6 000 000 cm^3 = ? m^3$ $7 km^2 = ? m^2$	80 000 7.5 2 500 000 6 7 000 000 20	Agreement, praising at each

Y8	UNIT 19 Similarity	Lesson Plan 6	Maps and Scale Model
Activity			Notes
2B	T: And if you get a huge number	in cm ² , how will you convert it	Then a further question
continued)	to km ² ?		
	P (stronger): In two steps.		
	T: Try it (writes on BB):		
	$85\ 000\ 000\ 000\ cm^2 =$		
	P: First we convert it into m ² by (counts the zeros at BB and		
	8 500 000 m ²		
	then dividing by 1 000 000, moving the decimal point forward (to the left) (writes):		
	$ = 8.5 \text{ km}^2$		Ps write in Ex.Bs.
	T: Well done. You'll need to know	y how to do this for the next	
	question.	w now to do this for the next	
		18 mins	
3	Map scales		
	OS 19.8		Whole class activity.
			Task appears on OHP. Discussion, reviewing that the
	T: $A = 6250000000 \text{ cm}^2$		area will change with the squar
	P_1 : A = (62500000000 ÷ 10000) m ²		of the scale.
	$= 625000 \text{ m}^2$		Ps calculate the area in cm ² using their calculator and dicta
	D 4 (527,000 4,000,000)	2	to T. Agreement, T writes
	P_2 : A = (625000 ÷ 1000000) km ²		correct result on OS, Ps in Ex.Bs.
	$= 0.625 \text{ km}^2$		Conversion, praising.
		24 mins	
4	Individual practice		Individual work, monitored,
	PB 19.4, Q4	((a) 16 000 000 000 cm ²	helped. Checking at BB, solution and
		(b) 1600000 m^2	explanation by a volunteer P.
		$(c) 1.6 \text{ km}^2$	Agreement, self-correction,
		31 mins	feedback. Praising.
5	Review of similarity		Firstly a discussion and review
	PB 19.4, Q1	(a) 400 cm = 4 m	of the topic of the previous lesson; that linear, area and
		(b) $50\ 000\ \text{cm}^2 = 5\ \text{m}^2$	volume ratios can be seen from
		(c) 3.2 m ³ (3 200 000 cm ³))	1-D, 2-D or 3-D parts of similar solids.
			Then individual work, monitored, helped.
			Verbal checking, converting
			results into m, m ² and m ³ .
			Agreement, self-correction, feedback. Praising.
		39 mins	

	Practical work with maps Activity 19.3	Notes Whole class activity. T should obtain a copy of a detailed local map of the area around the school. Each P is given a copy. Ps and T together choose some objects on the map to estimate their area. Then working together (Ps dictate, T writes on PR. Pain Fr. Pa), advantation the
		BB, Ps in Ex.Bs), calculating the actual areas (using the scale), and converting them into m ² , km ² . Praising.
(1)	Set homework (1) Completing Activity 19.3 (2) PB 19.4, Q5	