	[image: image3.png]

	Year Plan

Unit

 : 2M2 Time (II)
Topic

 : Year Plan
Key Stage
 : 1
Learning Objectives:
1. Recognise the number of days in each month
2. Recognise the number of days in a year and the leap year
Prerequisite Knowledge:
1. Recognise that there are 12 months in a year
2. Read out dates and days from a calendar
Teaching Resources:
1. Worksheet
2. February of various years (see Appendix)
[image: image1.jpg]

1. The teacher divides pupils into groups of 4 to 6.
2. The teacher distributes a worksheet to each group. The teacher explains briefly to the pupils how to read a calendar and guides them to discuss Questions 1 to 5 of the Worksheet.
3. Pupils summarise the results of discussion, and have one of the pupils in the group to present the result.

4. The teacher guides pupils to find out the arrangement of the 12 months in a year.

Questions for Discussion:
1. The teacher guides pupils to study the calendar and find out the months with 31 days.
2. The teacher guides pupils to study the calendar and find out the months with 28 days and 30 days respectively.
3. What is the pattern of arrangement of the 12 months?
[image: image2.jpg]

1. Before doing Activity 2, the teacher asks pupils whose birthday is on February 29. This is to arouse pupils’ interest in learning.
2. The teacher distributes the Appendix to pupils and guides them to study the number of days in each month.
3. Pupils discuss Questions 6 to 8 in the Worksheet, and have a pupil of the group to present the result.
Questions for Discussion:
1. Why are the number of days in 2003 and 2004 different? (Note : Teachers can use other years such as 2011 and 2012, 2012 and 2013 etc.)
2. The teacher guides pupils to find the years with 365 days and years with 366 days. The teacher introduces the term “leap year”.
3. The teacher guides pupils to conclude the number of days in February in various years. The teacher asks pupils to find the leap year and the next leap year after 2004. How many years are there between every two leap years?
Reference:
1. When calculating the number of days of a year, the teacher should encourage pupils to use different ways to find the answer and ask them to explain how they solve the problem.

2. The teacher can prepare more calendars of different years for pupils to study.
Generic Skills Fostered:
· Collaborations Skills
· Communication Skills
· Critical Thinking Skills
PAGE
	
	
	©Education Bureau

[image: image3.png]