[image: image1.png]_/))\ Nloetb

[image: image13.png]

[image: image14.png]

Laois and Offaly ETB

[image: image17.png](Ibsfinches®)

height in inches?

Programme Module Descriptor for

Mathematics

leading to

Level 3 QQI Component: Mathematics 3N0929

Please note the following prior to using this programme module descriptor:

· This programme module is part of an overall programme called Essential Skills which leads to the Level 3 QQI Certificate in General Learning 3M0874
· Mathematics is an optional programme module for Learners wishing to achieve the Level 3 QQI Certificate in General Learning

· Upon successful completion of this programme module a Learner will achieve 10 credits towards the Level 3 QQI Certificate in General Learning

· A Learner needs to achieve a minimum of 60 credits to achieve the Level 3 QQI Certificate in General Learning

· Teachers/Tutors should familiarise themselves with the information contained in Laois and Offaly ETB programme descriptor for Essential Skills prior to delivering this programme module

· In delivering this programme module Teachers/Tutors will deliver class content in line with the Indicative Content included in this programme module

· In assessing Learners, Teachers/Tutors will assess according to the information included in this programme module

· Where overlap is identified between the content of this programme module and one or more other programme module(s), Teachers/Tutors are encouraged by Laois and Offaly ETB to integrate the delivery of this content

· Where there is an opportunity to facilitate Learners to produce one piece of assessment evidence which demonstrates the learning outcomes from more than one programme module, Teachers/Tutors are encouraged by Laois and Offaly ETB to integrate assessment.

	Title of Programme Module

Mathematics
	Component Name and Code
Level 3 Mathematics 3N0929

	Duration in Hours of Programme Module
100 Hours
	Award Type
Minor

	Status of Programme Module
Optional
	Credit Value
10 credits

	Special Requirements
None

	Aims and Objectives of the Programme Module
This programme module aims to provide the Learner with the confidence to use mathematical concepts and relationships to solve real life mathematical problems that can be experienced in their personal life, educational life and work life

Objectives:

· To provide clarity around different kinds of numbers, including fractions, percentages, decimals, natural numbers, integers, and real numbers that people are exposed to everyday

· To develop mathematical skills and understanding to support use of maths in real life situations

· To create an awareness of the functions of a calculator and to develop competency in using a calculator

· To consider the concept of algebra and its use in daily life

· To create an awareness of the presence of data in daily life and to collect, organise, present and interpret data in a practical manner

· To consider the concept of shape and space and practically apply these concepts to solving mathematical problems relating to area and volume

	Learning Outcomes of Level 3 Mathematics 3N0929

Learners will be able to:

1. Number

1.1 Explain the concept of natural numbers (N), integers (Z), and real numbers (R)

1.2 Demonstrate equivalence between common fractions, simple ratios, decimals, and percentages by conversion

1.3 Give approximations by using strategies including significant figures and rounding off large natural numbers

1.4 Use a calculator to perform operations requiring functions such as +, -, ×, ÷, memory keys and clear key

1.5 Demonstrate accuracy of calculation by applying the principal mathematical functions, i.e. +, -, ×, ÷, natural numbers (N), integers (Z) and real numbers (R), simple fractions, and decimal numbers to two places of decimal

2 Measurement and Capacity

2.1 Describe shape and space constructs using language appropriate to shape and space to include square, rectangle, circle, cylinder, angles, bisect, radius, parallel, perpendicular

2.2 Draw everyday objects to scale using a range of mathematical instrument

2.3 Calculate the area of a square, rectangle, triangle, circle, by applying the correct formula and giving the answer in the correct form

2.4 Calculate the volume of a cylinder and cone using the correct formula and giving the answer in the correct form

2.5 Demonstrate metric measurement skills using the correct measurement instrument, and vocabulary appropriate to the measurement, to accurately measure length/distance, capacity, weight, time

2.6 Use simple scaled drawings work out real distance, location and direction

3 Algebra

3.1 Describe familiar real-life situations in algebraic form

3.2 Simplify basic algebraic expressions by applying the principal mathematical functions, i.e. +, - x and ÷ to algebraic expressions of one or two variables, e.g. 2a+3a, (9a+4b) (6a+2b), 2x-1/2-4x+2/3+1/3
3.3 Solve simple algebraic equations of 1 variable, by using the variable to solve mathematical problems where the solution is N

4 Data Handling

4.1 Describe the presence of data in everyday situations

4.2 Conduct a simple survey using a variety of data collection methods

4.3 Display data using appropriate classifications on bar charts or pie charts

4.4 Describe findings, to include interpretation of results, and suggesting reasons for findings

5 Problem Solving

5.1 Describe everyday situations in terms of quantitative descriptions

5.2 Calculate solutions to real life quantitative problems by applying appropriate mathematical techniques

5.3 Describe how a quantitative solution to a problem may be applied in a limited range of contexts.

	Indicative Content

Number

In mathematics, natural numbers are the ordinary counting numbers, for example, 1, 2, 3 etc. (sometimes zero is also included but negative numbers are not)

Natural numbers have two main purposes:

· counting for answering the question ‘how many?’

· ordering, for example, which box contains the largest amount of Ping-Pong balls? Which contains the least amount? Place the other boxes in a sequence going from least to most?

· Facilitate the Learner to think about times when they count things in their everyday life, for example, shopping, at the bank, at sports, cooking, woodwork, other things of interest to the Learner

· Complete some examples of counting, for example:

· 24 + 46 = ____

· 57 + 96 = ____

· 234 + 245 = ____

· Ask students to put a list of 10 numbers in an increasing or decreasing order and discuss with the Learner how this would be difficult to do without natural numbers

Explaining Integers (Z)

Integers are formed by the natural numbers (N) including 0 (0, 1, 2, 3, etc.) together with the negative natural numbers (−1, −2, −3, etc.). They are numbers that can be written without a fractional or decimal component, and fall within a set, for example, {-3, -2, -1, 0, 1, 2, 3}

They can be represented using a number line as follows:
[image: image2.png]98-76-5-4-3-2-1012345¢67289

—

Review a list of numbers with the Learner and group those that are integers into one list and those that are not into a second list, for example:

· 5, 77, and −79 are integers

· 1.4 and 2 ¼ are not integers

· Explore with the Learner where they may use negative numbers, for example, using temperature in the context of the fridge, going on holidays, driving in cold weather

· Facilitate the Learner to use the integers number line to complete a number of calculations, for example,

· 2 + 5

· 5 – 3

· 6 – 8

· 8 – 13
Explaining Real Numbers (R)

Real numbers can be thought of as points either on or between integers on an infinitely long number line.
· Explore with the Learner when they would use real numbers, for example, dividing dinner portions in the kitchen, in cooking, in making something in woodwork, giving pocket money to children (€21:60 between three children)

· On a number line as above ask the Learner to point to real numbers, for example,

· ½

· ¼

· ¾

· -1 ½

· Highlight for the Learner that these are simple fractions, where the numerator and denominator are both integers

· Explore with the Learner where they might use simple fractions, for example, in cooking, in discussing distance for a trip or discussing time

Percentages, Fractions, Decimals and Ratios

· Explore with the Learner where they may see percentages or hear them referred to, for example, when shopping in the sales, mortgage interest rates, in banking

· Discuss with the Learner how percentages are written, for example, 50%, 25%, 20%, 10%

· Facilitate the Learner to identify if there is a fraction which is the same as 50%, 25%, and other simple fractions:

· Demonstrate for the Learner how to convert simple percentages to fractions, for example: for 20%, put the given % over 100, so 20/100 or 2/10 or 1/5

· Demonstrate for the Learner how to convert simple fractions to percentages, for example: for 2/5, divide the top of the fraction by the bottom, so 0.4, multiply by 100, so 0.4*100 = 40, and add a percentage sign, so 40%

· Give the Learner time to practice this by asking them to convert a number of percentages into fractions and a number of fractions into percentages

· Explore with the Learner where they may see decimals, for example, money

· Demonstrate for the Learner how to convert from percentage numbers to decimal numbers, for example, by moving the decimal point two places to the right, so 25% would become 0.25 or 75% would become 0.75

· Facilitate the Learner to use this knowledge to convert back from decimal numbers to percentages, for example, 0.80 is 80%, 0.50 is 50%

· Demonstrate for the Learner how to convert fractions into decimals, for example, for ¼, divide the 1 (numerator) by the 4(denominator) which would be 0.25

· Facilitate the Learner to use their calculator to complete a number of conversions of fractions into decimals

· Explore with the Learner the concept of ratios, for example, ratios are used to show the relationship between two numbers and can be written in the form of a fraction. Fractions can then be thought of as ratios. Mathematically they are represented by separating each quantity with a colon, for example the ratio 2:3, which is read as the ratio "two to three"

· Highlight for the Learner that a fraction is an example of a specific type of ratio, in which the two numbers are related in a part-to-whole relationship, rather than as a comparative relation between two separate quantities. A fraction is a quotient of numbers, the quantity obtained when the numerator is divided by the denominator. Thus 3⁄4 represents three divided by four, in decimals 0.75, as a percentage 75%.

· Facilitate the Learner to express simple ratios as fractional ratios, for example, I have two bags of marbles; one has 12 marbles; the other has 4.
The ratio is 12 to 4 (12:4 or 12/4) (3/1 (3:1 or 3/1).
We may have wanted to name the smaller bag first. Then the ratio is 1 to 3

Using a Calculator

· Discuss with the Learner some situations where s/he may find it helpful to use a calculator to keep track of numbers or money, for example:

· On a shopping trip to the supermarket use a calculator as to track the total cost of items as they are placed in the shopping trolley or basket

· Calculate the cost of an item when VAT @21% is to be paid on top of the listed price of goods or services
· Examine a pay slip to confirm whether deductions and total sums are correct
· Analyse the nutritional values on the box of a given food item and work out how much of this food item would be required to provide a daily allowance of fat or protein or carbohydrate for an adult woman or man
· Other situations of interest to the Learner
· In completing these calculations, demonstrate for the Learner how to represent the calculations on paper and how to transfer the calculation from paper to the calculator, to include using the following functions:
· [image: image3.png]

 plus

· [image: image4.png]

 minus

· [image: image5.png]

 multiplication

· [image: image6.png]

 division

· [image: image7.png]%

 percentage

· [image: image8.png]M+

 input a number into memory

· [image: image9.png]

 recall a number from memory

· [image: image10.png]

 clear a number from memory

· [image: image11.png]

 clear the current calculation

· Facilitate the Learner to use the calculator to complete a number of personally relevant calculations, for example,

· Hourly net pay from their total net pay

· The repayments on a loan or mortgage over a number of years

· The best value in goods for sale in local shops considering special offers or sale prices

· The total cost of a holiday, taking into account the cost of flights, hotels, food etc

Approximating Numbers

· Explain to the Learner what approximation means, for example, an inexact representation of the sum of something in the form of a number that is close enough to be useful

· Discuss with the Learner when they would use approximations in real life, for example, in describing time, temperature, budgets, crowds

· Explore with the Learner what strategy can be used to give an accurate approximation, to include:

· Using significant figures, for example:

· if calculating how much it will cost for 5 jumpers when one costs €25.45, the significant number is €25 so to approximate the cost it would be €25*5

· Using rounding off of large natural numbers to reduce the number of significant digits in a number, for example:
· rounding to the nearest 10, for example, 83 rounded to the nearest ten is 80, because 83 is closer to 80 than to 90
· rounding to the nearest whole number, for example, 5.9 rounded to the nearest whole number is 6 because 5.9 is nearer 6 than 5
· if the number, large of decimal, ends in 5 then you round upwards, if less than 5 then round downwards
· Facilitate the Learner to give an approximate figure for a number of simple calculations, using both significant figures and rounding off large natural numbers

· If a watch reads the following times what is the approximate times?
12:57, 2:08, 15:44

· What are the approximate totals of the following sums?
4 × 5.9, 6 × 4.1, 5 × 3.9
· Round the following to the nearest 10:
67, 109, 123, 455
Handling Data

Discuss with the Learner the role number plays in his/her daily life and the impact it makes on his/her life, for example:

· using an alarm clock

· using the timer on the cooker

· reading time on a watch,

· rounding a date on a calendar,

· checking up the mileage of your car

· getting petrol at the filling station

· attending to a roll call at school

· getting scores in the class exams

· scoring in a game

· betting on a horse race

· preparing a recipe in the kitchen

· exchange currency

· visiting banks, shopping centres, railways, post offices, insurance companies,

· taking part in recreational activities, for example video games, computer games, puzzles, riddles

Explore with the Learner the idea of data being information that can be presented in numerical or number form, for example, in timetables, results sheets, questionnaires, tables of different kinds, statistics, stock taking

Facilitate the Learner to identify data that has an interest for him/her, for example:

· league tables in sport

· statistics about a favourite sports person – number of games played, number of goals scored, number of penalties taken

· public transport timetables

· interest rates on loans or savings

· the census

Using the examples above, as identified by the Learner, brainstorm how the Learner thinks the data is collected, for example:

· using questionnaires

· interviewing people and asking them questions

· carrying out a survey

· establishing a focus group

· using a case study

· by reviewing documentation or information to combine specific information into a specific form, for example, timetables, league tables

Discuss with the Learner a survey s/he has recently read or heard about on the radio, the T.V., the internet or the newspaper.

Explore with the Learner a topic s/he would like to conduct a simple survey on, for example:

· the most popular shop used by the Learner’s classmates to purchase groceries

· the financial institution offering the best rates on personal loans/personal savings

· the volume and type of traffic passing the school/centre/home at a given time or day

· the holiday destinations of his/her classmates

· the most popular brand of crisps/chocolate/runners purchased by his/her classmates

· the colour of the front doors in the houses in his/her estate

· the choice of car insurer for the drivers in the Learner’s class/school/centre

Explore with the Learner the concepts of primary data and secondary data where primary data is data observed or collected directly from first-hand experience and secondary data is published data and the data collected in the past or other parties.

Discuss with the Learner the methods s/he will use to collect the data for this survey, for example:

· using data collected by other people that can be found in newspapers, on websites, on advertisements

· by using a questionnaire using open or closed questions

· by interviewing people

· by filling in a simple data collection form

Facilitate the Learner to uses at least 2 methods of collecting data, to include one primary source and one secondary source, for his/her survey

Having collected the data for the survey, explore with the Learner the means of presenting the raw data into a form that makes it easy to read and understand at a glance, for example:

· a table

· a bar chart

· a pie chart

Facilitate the Learner to organise the data into a simple table and from that table to represent the data in a bar chart and/or a pie chart

Explore with the Learner the concept of the bar and pie chart being picture images of the data – a picture paints a thousand words – so that people can take in the information easily and at a glance

Facilitate the Learner to take the findings of the survey and to consider them in terms of the following:

· describing what the Learner found out in conducting the survey

· interpreting the results to identify any surprises or unexpected findings

· suggesting reasons why the results were as they were

Solving Everyday Problems Using Maths

Explore with the Learner everyday situations that s/he needs to use Maths to deal with and describe these situations using quantitative or numerical elements, for example:

· Calculating taxes – considering hourly rates of pay, number of hours worked, calculating gross pay, considering deductions such as PRSI, Income Tax, Net Pay

· Planning a journey – considering time, reading the clock, reading timetables, calculating journey duration and distances to be covered, cost of petrol/diesel

· Budgeting - considering the amount of money available, listing the items that must be purchased, estimating the cost of the items, the cost of loan repayments, savings, payments of bills

· Calculating loan repayments – interest rates as percentages, loan duration, the amount of money borrowed or the principal, the weekly/monthly repayments, overall cost of repaying the loan

· Planning to bake something or planning a meal – cost of the ingredients, the time associated with baking or cooking, the weights or quantities of the items used, the temperature settings on the cooker
· Decorating a room – measurement, cost of items per m2 or yd2, area
Using the examples identified by the Learner, facilitate the Learner to represent real life situations mathematically, for example:

· The simple interest on a loan of €500 borrowed for one year at an interest rate of 8% would be: I=R/100 x P where I = Interest, R = Interest Rate and P = Principal or amount borrowed

· Document what the Learner spends money on for one week and then total the amounts under a number of headings, for example, food, transport, entertainment, other

· Take the advertising flyers from the local supermarkets such as Lidl, Aldi, Spar, Dunnes Stores, Tesco etc and see what special offers are available and how much money can be saved by shopping in different shops

· Review with the Learner the effect buying larger quantities of goods can have in terms of saving money in the long term, for example, by utilising special offers or buy one get one free type offers

· Review the Learner’s schedule during the week in terms of what needs to be done each day to see if there are any steps that can be taken to manage time better

· Explore with the Learner some of the financial products on the market to tease out which products could be beneficial to the Learner and apply some of the information to see the effect on the total sum of money over time

· Organise a trip to London in which flights and accommodation are booked for five people. Accurately calculate the cost per person and the overall cost for the group
Facilitate the Learner to apply appropriate mathematical techniques to solve the real-life situations, as identified, for example:

· Estimation and approximation

· Rounding up or down numbers

· Breaking down the problem into smaller elements, solving each element and then combining the solutions into one

· Using modelling to represent the mathematical problems

· Identifying patterns, relationships and assumptions

· Using arithmetic functions or symbols

· Representing data using charts

Facilitate the Learner to consider how a quantitative solution to a problem may be applied in a limited range of contexts, for example:

· A quantitative solution to a problem such as budgeting may be calculating all the money coming in, calculating all the money that must be spent on bills, services, goods and other outgoings and subtracting the money out from the money in. This solution could be applied in a limited range of contexts such as budgeting within a household, a business, a country, a school and so on

In completing all calculations, facilitate the Learner to complete the calculations accurately, to include:

· Using the calculator, where appropriate

· Applying the principal mathematical functions of: +, -, ×, ÷

· Using Natural Numbers (N) – for example, counting

· Using Integers (Z) – for example, temperature, budgeting, income and outgoings

· Using Real Numbers (R) – for example, measurement

· Using simple fractions

· Using decimal numbers to two places of decimal

Measurement and Capacity

Shape and Space

· Consider with the Learner times or situations where they encounter shapes, for example:

· Windows and doors

· Cans of food

· Road signs

· Health and safety signs

· When playing sport – pitches or courts

· Review the most common shapes that the Learner would encounter, to include:

· A square

· A rectangle

· A circle

· A cylinder

For each of these shapes explore with the Learner some key features of them in terms of their shape, for example:

· [image: image15.png]

A square: 4 sides, equal in length, 4 angles, equal in size, the diagonals of the square bisect each other and cross perpendicular to each other, every angle in the square is a right angle (90°), a square fits the definition of a rectangle. This is a 2 dimensional shape. It has length and breadth

· [image: image16.png]

A rectangle: 4 sides, opposite sides are both parallel and equal in length, the two diagonals are equal in length and bisect each other, every angle is a right angle. This is a 2 dimensional shape. It has length and breadth

· A circle: a simple shape consisting of a number of points joined together where each point is the same distance from a given point called the centre. A line from the centre of the circle to any point on the circle is the same length and is called the radius, a line from a point on the circle, through the centre, to a point on the opposite side of the circle is called the diameter. This is a 2 dimensional shape. It has radius and diameter

· A cylinder: the top and bottom of a cylinder are circular, a vertical section through a cylinder will be rectangular in shape and a horizontal section through will be circular in shape. This is a 3 dimensional shape.

For each of these shapes consider the space enclosed by the shape and discuss with the Learner where they have encountered these spaces, for example, a football pitch is the space enclosed by a rectangle, a pizza is the space enclosed by a circle

· Explore with the Learner the concept of area, for example, a measure of how much surface is enclosed by a figure

· Consider the times when a Learner needed to calculate the area of something, for example, when painting a room to calculate the area of the walls and how paint was needed or when ordering floor covering to cover a floor

· Outline for the Learner how area is represented in terms of units, for example, m2 (meter square), cm2(centimeter square), ft2(square feet)

· Explain to the Learner why the units are unit2, for example, area = length*breadth which means unit*unit which will lead to unit2
· Facilitate the Learner to calculate the area of the following shapes, to include:

· A square (l*b)

· A rectangle (l*b)

· A triangle (1/2 base * perpendicular height)

· A circle (πr2)

In carrying out these calculations, relate the shapes to things that have personal relevance to the Learner or are instantly identified by the Learner, for example,

· The area of the walls and floor to decorate a room in their house (rectangles and/or squares)

· The area of a soccer pitch or a tennis court (rectangles)

· The area of a running track (rectangle and semi-circle)

· Explore with the Learner the concept of volume, for example, the amount of space a solid object of three dimensions (length, breadth and depth) occupies

· Consider the times when a Learner needed to calculate the volume of something, for example, the volume of cement required for a foundation

· Outline for the Learner how volume is represented in terms of units, for example, m3 (cubic meter), cm3(cubic centimeter), ft3(cubic square)

· Explain to the Learner why the units are unit3, for example, volume = length*breadth*depth which means unit*unit*unit which will lead to unit3
· Facilitate the Learner to calculate the volume of a cylinder (πr2h)

· Facilitate the Learner to calculate the volume of a cone (1/3 πr2h)

In carrying out these calculations, relate the shape of a cone or cylinder to things that have personal relevance to the Learner or are instantly identified by the Learner, for example: calculating the volume of a:

· can of food

· milk tanker

· home heating oil tank

· cardboard conical drinking cup

· cocktail/martini glass

Scaled Drawing

· Explore with the Learner the concept of drawing objects to scale, for example, house plans, maps, diagrams that accompany flat pack furniture

· Review the reasons for drawing objects to scale, for example:

· It would be impractical to draw things like house plans or maps to scale

· By drawing to scale, the drawing is an accurate representation of how an object will appear, only proportionally bigger or smaller

· Consider with the Learner what tools will be needed to draw an object to scale, for example, a scale ruler and pencil or graph paper and pencil

· Identify a number of everyday objects that could be drawn to scale and consider with the Learner what would be an appropriate scale (the ratio between the dimensions of the object and the scale drawing) for example, a scale of 1: 10mm where each 1 mm drawing length represents 10 mm actual length or a scale of 1: 1000mm where 1 mm represents 1000mm or 1m
· Facilitate the Learner to draw a minimum of 5 everyday objects to an appropriate scale, for example, a mobile phone, a box of sweets, a school bag, a soccer pitch, a printer, a book
· In drawing these items, the Learner will use a range of mathematical instruments, for example:
· A scale ruler
· A set square
· A compass
· A protractor
· Provide the Learner with a sample of scaled drawings that would have interest for the Learner, for example:

· a map showing his/her home location and the location of the Centre/School s/he attends to calculate the distance between the two

· a scale drawing of a house so the Learner can calculate the actual size of the finished building

· a scale drawing of a famous building, for example,

· a scale drawing of a piece of machinery, for example, a car or tractor. Alternatively use a model of a piece of machinery and allow the Learner to measure it and calculate the real size

· In using the scaled drawings, facilitate the Learner to calculate real distances or lengths

· Using a scaled map, explore with the Learner real locations and directions and how different locations or items on the map appear nearer to each other on the scaled drawing compared to actual distances and how directions between locations are represented on the map. Google Maps may be useful for an exercise like this

Practical Applications of Metric Measurement Skills

· Explore with the Learner some realistic applications of measuring things and using the information for a practical application, for example,

· The Learner could measure their height in meters or inches using a measuring tape and their weight in pounds or kilograms using a weighing scale and from that calculate their body mass index (bmi)

or

[image: image12.png]BMI =
(kg/m®)

_ weight in kilograms

height in meters?

· The Learner could calculate the volume of their oil tank at home using the formula πr2h, where the units used are cm (centimeters) and then convert that volume into capacity for ordering oil for the tank by converting from cm3 to litres by multiplying by 0.001 (1000cm3=1litre)
· The Learner could calculate how long a journey on a bus or train will take them by reading the departure time and the arrival time from a timetable and subtracting one from the other
· The Learner could measure the classroom they are using for this programme and calculate the surface area of the walls and from that calculate how many tins of paint they would need to give the walls two coats and the how much the paint will cost bearing in mind the unit cost of each tin of paint
· The Learner could calculate the distance between two locations if they know the speed they are travelling and how long a journey will take
· In facilitating the Learner to demonstrate metric measurement skills, care should be taken to ensure:
· use of the correct measurement instrument for the task in hand, for example, a measuring tape for length or a weighing scales for weight or a clock for time
· correct units to match the type of measurement, for example, unit2 for area or unit3 for volume
· the inclusion of measurement of:
· length
· distance
· capacity
· weight
· time
Algebra

· Explore with the Learner the concept of Algebra and its similarity to arithmetic, for example, Algebra is a branch of mathematics that substitutes letters for numbers. The letters can then be added, subtracted, multiplied, and divided, as with numbers, for example:

· a+b=c

· a×b=ab

· a÷b=a/b
· a-b=c

· Explore with the Learner familiar real-life situations that could be described in algebraic form, for example:

· The Learner wants to buy a new jumper in a sale where there is a discount of 25% on the €30 price tag therefore the cost of the jumper (c) can be written as follows:
c=30-(30×25/100)

· The Learner goes shopping and sees a special offer for 3 boxes of chocolates for €24.00. The Learner wants to calculate how much one box costs so assuming y is the cost per box:
3y =24

· The Learner goes to the cinema at the weekend with a friend and three children. The cost of entry is €10 per adult and €5 per child. The Learner wants to calculate how much it will cost to go:
2a+3c=y where a=cost per adult, c=cost per child, y=total cost

· The Learner has €17 saved. How much money does s/he need to buy a game that costs €68:
17+x=68 where x is the amount of money that the Learner needs to find before s/he can buy the game
Simplifying Basic Algebraic Expressions
Algebraic expressions contain alphabetic symbols as well as numbers. When an algebraic expression is simplified, an equivalent expression is found that is simpler than the original. This usually means that the simplified expression is smaller than the original.

· Facilitate the Learner to simplify basic algebraic expressions of one or two variables, to include:

· those that can be simplified immediately without any preparation, for example,

· 2x + 3y - 2 + 3x + 6y + 7
· those that require preparation before being simplified, for example,

· 3b - (4b - 6b + 2) + b
· Exploring the concept of rearranging or grouping the variables to simplify the expression, for example,
· 2x-1/2-4x+2/3+1/3
2x-4x-1/2+2/3+1/3
-2x-1/2+3/3
-2x-1/2+1
-2x+1/2
Solving Algebraic Equations
Facilitate the Learner to solve basic algebraic equations that describe real life situations where the solution is a natural number and where there is one unknown or variable. In completing these equations:
· Identify for the Learner that addition and subtraction are inverse operations - they undo each other (i.e., 10 + 9 - 9 = 10), for example,
· x + 79 = 194
x + 79 – 79 = 194 – 79
x = 115
· Identify for the Learner that when simplifying equations, multiplication and division are inverse operations, therefore they undo each other, for example:
· 6x = 36
6x/6 = 36/6
x = 6
· x/5 = 10
5(x/5) = 10(5)
5x/5 = 50
x = 50

· Highlight for the Learner the importance of applying the operation to both sides of the equation

Assessment - General Information – Level 3 Mathematics 3N0929
The Assessor is required to devise assessment briefs for the Collection of Work. In devising the assessment briefs, care should be taken to ensure that the Learner is given the opportunity to show evidence of ALL learning outcomes.

	Mapping Each Learning Outcomes to an Assessment Technique

	Number
	Assessment Technique

	1.1 Explain the concept of natural numbers (N), integers (Z), and real numbers (R)
	Collection of Work

	1.2 Demonstrate equivalence between common fractions, simple ratios, decimals, and percentages by conversion
	Collection of Work

	1.3 Give approximations by using strategies including significant figures and rounding off large natural numbers
	Collection of Work

	1.4 Use a calculator to perform operations requiring functions such as +, -, ×, ÷, memory keys and clear key
	Collection of Work

	1.5 Demonstrate accuracy of calculation by applying the principal mathematical functions, i.e. +, -, ×, ÷, natural numbers (N), integers (Z) and real numbers (R), simple fractions, and decimal numbers to two places of decimal
	Collection of Work

	Measurement and Capacity

	2.1 Describe shape and space constructs using language appropriate to shape and space to include square, rectangle, circle, cylinder, angles, bisect, radius, parallel, perpendicular
	Collection of Work

	2.2 Draw everyday objects to scale using a range of mathematical instrument
	Collection of Work

	2.3 Calculate the area of a square, rectangle, triangle, circle, by applying the correct formula and giving the answer in the correct form
	Collection of Work

	2.4 Calculate the volume of a cylinder and cone using the correct formula and giving the answer in the correct form
	Collection of Work

	2.5 Demonstrate metric measurement skills using the correct measurement instrument, and vocabulary appropriate to the measurement, to accurately measure length/distance, capacity, weight, time
	Collection of Work

	2.6 Use simple scaled drawings work out real distance, location and direction
	Collection of Work

	Algebra

	3.1 Describe familiar real life situations in algebraic form
	Collection of Work

	3.2 Simplify basic algebraic expressions by applying the principal mathematical functions, i.e. +, - x and ÷ to algebraic expressions of one or two variables, e.g. 2a+3a, (9a+4b)(6a+2b), 2x-1/2-4x+2/3+1/3
	Collection of Work

	3.3 Solve simple algebraic equations of 1 variable, by using the variable to solve mathematical problems where the solution is N
	Collection of Work

	Data Handling

	4.1 Describe the presence of data in everyday situations
	Collection of Work

	4.2 Conduct a simple survey using a variety of data collection methods
	Collection of Work

	4.3 Display data using appropriate classifications on bar charts or pie charts
	Collection of Work

	4.4 Describe findings, to include interpretation of results, and suggesting reasons for findings
	Collection of Work

	5 Problem Solving
	

	5.1 Describe everyday situations in terms of quantitative descriptions
	Collection of Work

	5.2 Calculate solutions to real life quantitative problems by applying appropriate mathematical techniques
	Collection of Work

	5.3 Describe how a quantitative solution to a problem may be applied in a limited range of contexts
	Collection of Work

Grading
At Level 3, a Learner is graded as Successful or Referred.
Successful means that ALL the learning outcomes from the Component Specification have been demonstrated to an appropriate standard in the Learner’s portfolio of assessment.

Referred means that the portfolio of assessment needs further work by the Learner before s/he can demonstrate the standard and achieve certification from QQI.Specific Information Relating to the Assessment Techniques

The Assessor is required to devise assessment briefs for the Collection of Work. In devising the assessment briefs, care should be taken to ensure that the Learner is given the opportunity to show evidence of ALL learning outcomes.

	Collection of Work

	100%

	The collection of work may be produced throughout the duration of this programme module

	In compiling the collection of work, the Learner should be accommodated to demonstrate the practical application of mathematics to personally relevant situations. The Assessor may set a context and require a Learner to complete a number of tasks based on that context or the Assessor may integrate the following tasks in a real-life quantitative problem to be solved by the Learner.

In compiling the collection of work, the Learner will include evidence that demonstrates the following throughout:

· Accuracy of calculations

· Correct order of operations

· The application of principal mathematical functions: addition, multiplication, subtraction and division

· The approximation of calculations, where appropriate, using significant figures and rounding off large natural numbers

Evidence of the following must be included throughout the collection of work:

· The use of a calculator to perform addition, multiplication, subtraction and division. The percentage key, memory function and clear key should also be used

· An understanding of the concept and use of Natural Numbers (N), Integers (Z) and Real Numbers (R)

The collection of work may include work sheets, diagrams, cloze tests, multiple choice statements or other appropriate evidence in the form of written, oral, graphic, audio, visual or any combination of these. Any audio or video evidence must be provided on tape.

All instructions for the Learner should be clearly outlined in an assessment brief and each Learner is required to work alone in completing this collection of work. There is no facility for this collection of work to be completed as a group.

	Mathematics 3N0929
	Learner Marking Sheet

Learner’s Name: __

	Learning Outcome

Learners will be able to
	Evidence
Please indicate clearly where evidence is to be found

	Number

	1.1 Explain the concept of natural numbers (N), integers (Z), and real numbers (R)
	Section 1

	1.2 Demonstrate equivalence between common fractions, simple ratios, decimals, and percentages by conversion
	Section 1

	1.3 Give approximations by using strategies including significant figures and rounding off large natural numbers
	Section 1

	1.4 Use a calculator to perform operations requiring functions such as +, -, ×, ÷, memory keys and clear key
	Section 1, 2, 3, 4, 5

	1.5 Demonstrate accuracy of calculation by applying the principal mathematical functions, i.e. +, -, ×, ÷, natural numbers (N), integers (Z) and real numbers (R), simple fractions, and decimal numbers to two places of decimal
	Section 1, 2, 3, 4, 5

	Measurement and Capacity

	2.1 Describe shape and space constructs using language appropriate to shape and space to include square, rectangle, circle, cylinder, angles, bisect, radius, parallel, perpendicular
	Section 2

	2.2 Draw everyday objects to scale using a range of mathematical instrument
	Section 2

	2.3 Calculate the area of a square, rectangle, triangle, circle, by applying the correct formula and giving the answer in the correct form
	Section 2

	2.4 Calculate the volume of a cylinder and cone using the correct formula and giving the answer in the correct form
	Section 2

	2.5 Demonstrate metric measurement skills using the correct measurement instrument, and vocabulary appropriate to the measurement, to accurately measure length/distance, capacity, weight, time
	Section 2

	2.6 Use simple scaled drawings to work out real distance, location and direction
	Section 2

	Algebra

	3.1 Describe familiar real-life situations in algebraic form
	Section 3

	3.2 Simplify basic algebraic expressions by applying the principal mathematical functions, i.e. +, - x and ÷ to algebraic expressions of one or two variables, e.g. 2a+3a, (9a+4b)(6a+2b), 2x-1/2-4x+2/3+1/3
	Section 3

	3.3 Solve simple algebraic equations of 1 variable, by using the variable to solve mathematical problems where the solution is N
	Section 3

	Data Handling

	4.1 Describe the presence of data in everyday situations
	Section 4

	4.2 Conduct a simple survey using a variety of data collection methods
	Section 4

	4.3 Display data using appropriate classifications on bar charts or pie charts
	Section 4

	4.4 Describe findings, to include interpretation of results, and suggesting reasons for findings
	Section 4

	Problem Solving

	5.1 Describe everyday situations in terms of quantitative descriptions
	Section 5

	5.2 Calculate solutions to real life quantitative problems by applying appropriate mathematical techniques
	Section 5

	5.3 Describe how a quantitative solution to a problem may be applied in a limited range of contexts
	Section 5

The Assessor has signed the Summary Results Sheet to verify that the evidence presented in the attached portfolio is the work of the named learner and that the result recorded here has been transcribed to the Summary Results Sheet

External Authenticator's Signature: .. Date:

Doc No: 3N0929-03
Effective Date: 1st September 2024
Page 18 of 23

