The Fence or the Carpet?
Written by Amy Whitchurch
April 2014

Topic: Perimeter and Area
Introduction: In this unit students will understand the concepts of perimeter and area using multiplication and addition.
Grade level: Intermediate Elementary (grades 3-5)
Vocabulary:
	Perimeter=The distance around a figure.
	Area=The number of square units needed to cover a flat surface.
Expected Student Outcomes:
	Understand area and be able to figure it given dimensions.
	Find area by multiplying.
	Compare areas.
	Relate area to distributive property.
	Decompose shapes to find area.
	Find perimeter of a figure.
	Compare area to perimeter.

Lesson 1
Introduction: Pre-Assessment Quiz
Instruction: Go to KhanAcademy.com.
	Watch “Introduction to Area and Unit Squares.”
	Watch “Measuring the Same Rectangle With Different Unit Squares.”
	Watch “Rectangle Area as Product of Dimensions Same as Counting Unit Squares.”
Assignment: Complete the following activities on KhanAcademy.com--
		“*Area 1.”
		“*Measuring area with unit squares.”
		“*Finding area by multiplying.”

Lesson 2
Instruction: Go to KhanAcademy.com.
	Watch “Comparing Areas of Plots of Land.”
Assignment: Complete the following activities on KhanAcademy.com--
		“*Comparing Areas by Multiplying.”
		“*Area and the Distributive Property.”
Instruction: Go to KhanAcademy.com.
	Watch “Area of Rectangles and the Distributive Property.”
	Watch “Calculating the Square Footage of a House.”
Assignment: Complete the following activities on KhanAcademy.com--
		“*Decompose Shapes to find Area.”

Lesson 3
Instruction: Go to KhanAcademy.com.
	Watch “Intro to Perimeter.”
	Watch “Perimeter of a Shape.”
Assignment: Complete the following activities on KhanAcademy.com--
		“*Perimeter 1.”
		“*Finding Perimeter.”
Instruction: Go to KhanAcademy.com.
	Watch “Comparing Areas and Perimeter of Rectangles.”
Assignment: Complete the following activities on KhanAcademy.com--
		“*Comparing Area and Perimeter.”

Assessment: Test

Pre-Assessment: Perimeter and Area
1. Find the length of the following lines using centimeters.

a. ___

b. _______________________________

c. __

2. Multiply:

a. 5 x 3=_____

b. 7 x 9=_____

c. 6 x 4=_____

d. 2 x 12=_____
3. Find the perimeter of the following figures:
a.
4

9

b.
 4

10

4. Find the area of the above figures:
a. __________
b. __________
5. Find the area of the following figure:

2

4
7

Assessment: Perimeter and Area9

1. Find the area.
 			

							

								

		__________					___________

2. Find the area.
 10

 6						 3		 5

							 4
		
__________				 ___________

3. Sue wants to build a flower bed in her yard. She loves flowers and prefers a larger flower bed. Help her decide, which flower bed should she make? One that is 8 ft by 4 ft? Or one that is 10 ft by 3 ft?

4. Use the distributive property to find the area of the following figure.

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

__

5. Find the area of the following figure.		

 3
 4		 4
8	 	 2
		

		 9

6. Find the perimeter of the figures in problem 2.

7. Find the perimeter of the figure in problem 5.

8. In words, explain the difference between area and perimeter.

__

[bookmark: _GoBack]Follow Up: Students must pass the Assessment test with an 80% score or higher. Students who do not pass the test will be asked to go through the practice exercises on the Khan Academy website a second time. Close monitoring will take place to assure complete understanding of the concepts and a retake test will be administered to assure success.

		
