[image:]
[image:]
[bookmark: _GoBack]
[image:]

[image:]

[image:]
[image:]

[image:]
[image:]

[image:]
[image:]
[image:]

www.EngageNY.org
image4.png
Exercises 1-3 (5 minutes)

[
Refer back o Example 1. Use the ollowing information to answer the questons.

T diveris 30 fest below seavel.
e saiorisstsea level.
* Thehiker s 2 miles (10, 560 feet] bove s evel.

1 Wrie aninteger o represent each sttion.
Diver: —30
Saitor: 0
Hiker: 2 miles or 10,560 feet

image5.png
2. Use an appropriate scale to graph each of the following situations on the number fine to the right.
‘Also, write an integer to represent both situations. 20
. Ahikeris 15 feet above sea level. s

15 "
s
A diver is 20 feet below sea level.
o
20
.
10
15
-2

Students should identify common misconceptions of how to represent an answer, based on the phrasing of 2 question.
Students will practice this skillin Exercise 3.
= How many feet below sea level is the diver?
‘Students should answer using a positive number, such s 70 feet, because “below” already indicates
that the number is negative.
= Which integer would represent 50 feet below sea level?
= Students should answer by saying “~50” and not"~50 below sea level.”

image6.png
3. Foreach statement there are two related statements: /and i. Determine which related statement s expressed
correctly and i, and circle it. Then correet the other related statement so that both parts, /and i, are stated
comectly.

. Asubmarine is submerged 800 feet below ses level.
‘The depth of the submarine is —800 feet below sea level.

The depth of the submarine is BOO feet below sea level.

800 feet below sea level can be represented by the integer —800.
b, The elevation of a coral reef with respect to sea level i given as 250 feet.

T The coral reef is 250 feet below sea level.

‘The depth of the coral reef is ~250 feet below sea level.

The depth of the coral reef i 250 feet below sea level.

image7.png
Exploratory Challenge (20 minutes)

Materials:

= Copies (one per student) of the Challenge Exploration Station Record Sheet (See attached template.)

= Sheets of loose-leaf paper (one per group) for the answer key for their poster
= Rulers or Meter Stick or Yard Stick (one per group)

= Construction Paper or Wall-sized Grid Paper (1 sheet for each group)

= Markers (one set or a few for each group)

Students will work in groups of 3-4 to create their own real world situations involving.
money, temperature, elevation and other real world scenarios. The teacher gives each
group a sheet of wall-sized grid-paper (or construction paper) numbered one to five,
markers, and a ruler. Using these materials, each group will present its situation on the
paper by including the components in the bulleted list below. Allow students 10 minutes
to create their posters and hang them on a wall in the room.

- Title(e.
= Awritten situation based on the title (using at least two points)

. Sea Level, Temperature)

= Ablank vertical number line
= Picture (optional if time permits)
= Answer key (on a separate sheet of paper stapled to the top back right corner)

Scaffoldin

Allow groups to present
their posters to the class,
and the class will answer
the questions during the
presentation.

image8.png
Groups will rotate every S minutes to complete the three tasks on the Station Record sheet of paper while viewing each
poster.

= Write the integer for each situation.

= Determine the appropriate scale to graph the points.

= Graph the point on the number line.

(3 minutes)

How did we record measures of elevation on a number line?
= Elevations above sea level are positive numbers, and they are above zero. Elevations below sea level
are negative numbers, and they are below zero.
Is “—90 feet below sea level” an appropriate answer to a question? Why or why not?

= No. You do not need the negative sign to write 90 feet below zero because the word “below” in this
case means a negative number.

Exit Ticket (7 minutes)

image9.png
Exit Ticket Sample Solutions

‘Write 3 story problem using sea level that includes both integers —110 and 120.

(Answers may vary.] On the beach, a man's kite fiies at 120 feet above the water’s surface. In
the ocean, @ white shark swims at 110 feet below the water’s surface.

‘What does zero represent in your story problem?

Zero represents the water's surface level.

Choose and label an appropriate scale to graph both integers on the vertical number line.

Ichose a scale of 10.

4. Graph and label both points on the vertical number line:

wd

image10.png
Problem Set Sample Solutions

‘Write an integer to match the following descriptions:

a Adebitofss0 a0
b, Adepositof$225 225

. 14,000 fect above sea level 14,000

4. Atemperature increase of 40 degrees 20

e Avithdrawal of $225 225

1. 14,000 feet below sea level 14,000

d each statement about & real-world situation and the two related statements in parts (s) and (b)
n: possible answers include either (a). (b}, or both (a)

For questions 2-4, e
carefully. Circle the correct way to describe each real-world situa

2. Awhaleis 600 feet below the surface of the ocean water.

“The depth of the whale is 600 feet from the water's surface.

b, The whale is 600 fect below the surface of the ocean water.

image11.png
3. The clevation of an ceberg with respect to sea level s given a5 —125 feet.
The ceberg s 125 above sea level.

Tne icsberg i 125 feet below sea lvel.

4. Alex's body temperature decreased by 2°F.
“Alex's body temperature dropped 2F-

e O ————

5. Acreditof 35 and debitof $40 are applied to your bank account.
2. Whatis an appropriate scale to graph a creditof 35 and a debit of $407 Explain your reasoning.
Iwould count by 5 because both numbers are multples of 5.

b, Whatinteger represents a crdit of $35° i zerorepresents the original balance? Explain.
35; o creditis reater than sero, and numbers greater than sero are postive numbers.

. Whatinteger descrbes "debit of $40° fzerorepresentsthe orginal balance? Explain.
~40; a debi i ess than zero, and numbersles than zero are negative numbers.

4. Based onyour scale, descibe the location of both ntegers on the number ine.
35 would be 7 units t the right ofzero, and —40 would be 8 units o the Ift of zero.

. What does zero representin this situation?

Zero represents no change being made o the accountbalance. In other words, no amount s either
subtrocted or added to the account.

image1.png
Real-World Positive and Negative Numbers and Zero

Student Outcomes

= students use positive and negative numbers to indicate a change (gain or loss) in elevation with a fixed
reference point, temperature, and the balance in a bank account.

= Students use vocabulary precisely when describing and representing situations involving integers; for instance,
an elevation of —10 feet is the same as 10 feet below the fixed reference point.

= students will choose an appropriate scale for the number line when given a set of positive and negative
numbers to graph.

Classwork
Example 1 (10 minutes): A Lok at Sea Level

The purpose of this example is for students to understand how negative and positive numbers can be used to represent
real-world situations involving elevation. Read the example aloud.

image2.png
‘Example 1: ALook atSeal Level

The picture below shows three different people participating n activities at three different slevations. With partner,
discuss what you see. What do you think the word elevation means n this stuation”

image3.png
Teacher should pose questions to the class and define elevation. Students will gain additional practice with elevation by
completing Exercise 1 independently.

Possible Discussion Questions:

Looking at the picture, f you were to draw a vertical number line to model elevation, which person’s elevation
o you think would be at zero? Explain.

= Sealevel should represent an elevation of zero. So, the person sailing would be at zero because they
are sailing on the surface of the water, which is neither above nor below the surface. O a number line,
zerois the point or number separating positive and negative numbers.

O the same vertical number line, which person’s elevation would be represented above zero?

= The elevation of the person hiking would be above zero because she is moving higher above the water.
On a vertical number line, this is represented by a positive value above zero because she is above the
surface.

O the same vertical number line, which person’s elevation do you think would be below zero?

= The elevation of the person diving would be below zero because he is swimming below the surface of
the water. On a vertical number line, this i represented by a negative value below zero because he is
‘below the surface.

‘What does zero represent in this situation?
= Zero represents the top of the water (the water’s surface).
In this example, which numbers correspond to elevations above sea level?
= Above sea level means to be above zero, which are positive numbers.
In this example, which numbers correspond to elevations below sea level?
= Below sea level means to be below zero, which are negative numbers.
On 3 number line, what does it mean to be at sea level?
= Tobeatzero.

Elevation is the height of a person, place, or thing above 3 certain reference point. In this case, what s the
reference point?

= The reference point is seq level.

