Standards-Based Lesson Plan Format
SWEATSHOP MATH

(Minimum 2 days)

	Georgia Performance Standards (GPS) or QCC’s
· GPS: M6D1 Students will pose questions, collect data, represent and analyze the data, and interpret results.
a. Formulate questions that can be answered by data. Students should collect data by using samples from a larger population (surveys), or by conducting experiments.
b. Using data, construct frequency distributions, frequency tables, and graphs.
c. Choose appropriate graphs to be consistent with the nature of the data (categorical or numerical). Graphs should include pictographs, histograms, bar graphs, line graphs, circle graphs, and line plots.
d. Use tables and graphs to examine variation that occurs within a group and variation that occurs between groups.
e. Relate the data analysis to the context of the questions posed.
 M6P1 Students will solve problems (using appropriate technology).
 a. Build new mathematical knowledge through problem solving.
 b. Solve problems that arise in mathematics and in other contexts.
 c. Apply and adapt a variety of appropriate strategies to solve problems.
 d. Monitor and reflect on the process of mathematical problem solving.

 M6P2 Students will reason and evaluate mathematical arguments.
 a. Recognize reasoning and proof as fundamental aspects of mathematics.
 b. Make and investigate mathematical conjectures.
 c. Develop and evaluate mathematical arguments and proofs.
 d. Select and use various types of reasoning and methods of proof.

 M6P4 Students will make connections among mathematical ideas and to other disciplines.
 a. Recognize and use connections among mathematical ideas.
 b. Understand how mathematical ideas interconnect and build on one another to produce a coherent whole.
 c. Recognize and apply mathematics in contexts outside of mathematics

 M7D1 Students will pose questions, collect data, represent and analyze the data, and interpret results.
 a. Formulate questions and collect data from a census of at least 30 objects and from samples of varying sizes.
 b. Construct frequency distributions.
 c. Analyze data using measures of central tendency (mean, median, and mode), including recognition of outliers.
 d. Analyze data with respect to measures of variation (range, quartiles, interquartile range).
 e. Compare measures of central tendency and variation from samples to those from a census. Observe that sample

 statistics are more likely to approximate the population parameters as sample size increases.
 f. Analyze data using appropriate graphs, including pictographs, histograms, bar graphs, line graphs, circle graphs, and

 line plots introduced earlier, and using box-and-whisker plots and scatter plots.
 g. Analyze and draw conclusions about data, including a description of the relationship between two variables.

 M8D4 Students will organize, interpret, and make inferences from statistical data.
 a. Gather data that can be modeled with a linear function.

· KNOW- Students will know how to calculate percentage, collect and graph data, interpret data, set up proportions, and interpret data.
· UNDERSTAND- Students will understand the meaning of the data and be able to mathematically discuss the information collected.
· BE ABLE TO DO- Students will be able to interpret data and percentages to make predictions.

	Assessment
How will you assess student understanding and content mastery for this specific lesson. (What evidence will students do/show to indicate that they have understood the lesson?)
Sweatshop Math Worksheet
Questions for Deeper Thinking

Can I live on Minimum Wage Activity

	Procedures

Describe how the lesson will be taught. Include…

· Collect data in the classroom- examine tags on different items: shirts, bookbags, shoes, etc.
· Research on websites the wages in top 5 countries
· Differentiation strategies you will use: Group work, one on one instruction, Pictures provided
· Cultural Connection: This activity examines the wages in countries including the United States. The goal is to help students look at the cost of living in various countries to compare how people live. Students will work to understand how these wages effect living conditions and life in those countries. Part of the goal is to promote cultural understanding and tolerance to create a deeper understanding in the classroom.
· Interdisciplinary Connection: Students will work in various academic classes to examine the cultures of the countries involved in making our clothes, bookbags, etc.
· Materials you will use- SMART board, computers
· Summary/reflection activities during the course of/at the end of the lesson
 - Ticket out the Door: How do the wages compare in the top 5 countries to the United States minimum wage?

	Homework Assigned
Complete the Can I Live on Minimum Wage Activity
(collect data necessary to answer questions appropriately.)

