Planning Guide: Integers

Examples of Whole Class/Group Assessment
Activity 1: Have the students complete a Frayer model (an example has been provided) or a modified Frayer model for multiplication and/or division of integers. Students could choose to use one of the following types of Frayer models, choose to draw a chart of their own or students decide as groups the headings to be used and then fill in the chart individually.

	Definition

Integers are a set of

numbers that include the

following:

(… –3, –2, –1, 0, 1, 2, 3, …)


	Facts
· Include positive and negative whole numbers.

· Successive integers differ by one.
· Every negative number is the opposite of the positive number of the same size.

· Represents the difference between two objects in a set.

· Can be represented on a number line.


	Examples

–25


[image: image1.wmf]6

3

-


0

8


	Non-examples

–2.76

4
[image: image2.wmf]1

3


0.2


[image: image3.wmf]4

5

-


Format adapted from D. A. Frayer, W. C. Frederick and H. J. Klausmeier, A Schema for Testing the Level of Concept Mastery (Working Paper/Technical Report No. 16) (Madison, WI: Research and Development Center for Cognitive Learning, University of Wisconsin, 1969). Adapted with permission from the Wisconsin Center for Education Research, University of Wisconsin-Madison.

Examples of Frayer Models

	Essential Characteristics


	Nonessential Characteristics

	Examples
	Non-examples


	
	

	Definition
	Characteristics


	Examples
	Non-examples


Example of a Modified Frayer Model

	Definition
	Examples
	Non-examples

	
	
	

	Visual and Numeric Representation
	Word Problem


Frayer Model formats adapted from D. A. Frayer, W. C. Frederick and H. J. Klausmeier, A Schema for Testing the Level of Concept Mastery (Working Paper/Technical Report No. 16) (Madison, WI: Research and Development Center for Cognitive Learning, University of Wisconsin, 1969). Adapted with permission from the Wisconsin Center for Education Research, University of Wisconsin-Madison.

Activity 2: Integer Two-Ways

The three numbers in any row or column must form a correct multiplication sentence. The self-checking nature of these activities provides immediate feedback. Encourage the students to develop their own two-ways and have other students in the class complete them.


1.
2.


3.
4.


5.
6.

Problems reproduced with permission from Grayson H. Wheatley and George E. Abshire, Developing Mathematical Fluency: Activities for Grades 5–8 (Tallahassee, FL: Mathematics Learning, 2002), p. 85. www.mathematicslearning.org


�
–3�
9�
�


�
–2�


�
�
–6�


�


�
�


2�


�
–4�
�


�


�


�
�


�
–16�
–32�
�


–3�


�
9�
�


�


�
6�
�


�
–6�


�
�


–2�


�
4�
�


�


�


�
�
–4�


�
–16�
�


–2�


�
8�
�


�


�


�
�
–6�


�
–24�
�


–1�


�
4�
�


�


�


�
�
7�


�
–56�
�


Word


Word


Integers


www.LearnAlberta.ca 

Page 1 of 3
© 2008 Alberta Education

_1272714494.unknown

_1272714511.unknown

_1272714473.unknown

