A Sentence with Five Words

Task Description

Students explore the terminology of mean and average through the open-ended question, ‘A person wrote a sentence with 5 words. The average number of letters in each word was 4. None of the words had exactly 4 letters. What might the sentence have been?’
Length of Task

40 minutes
Materials

· Unifix blocks, counters or letter tiles (similar to those used in the game Scrabble) for those students who require the support of hands-on materials.

Using the Activity

The teacher poses the following open-ended question.

The teacher explores the students’ understanding of the term mean. This may require clarification before commencing the task.

The teacher encourages the students to find more than one solution to the problem. Students are given time to work on the task. The teacher roves and examines the different strategies the students are employing to find the average. After 5–10 minutes the teacher stops the students and asks 3 or 4 students to share their strategies with the class. Some students may mention the significance of a total of 20 letters for finding the average. The students resume the task while considering the different strategies their peers have employed.

Whole class: The students come together as a whole class and share their responses to the question and strategies they employed. Suggested strategies might include working out that the total number of letters is 20, with 4 letters per word, then adjusting the letters in each word accordingly so that the sentence does not include 4-letter words.

The students can then create fun sentences that fit the criteria, for example:

Red lobsters nip old men.

Bubbles float on hot air.

A sad owl flies silently.

Ram is an acquired taste.

Key Mathematical Concepts
· Consolidating the term mean.

Prerequisite Knowledge
· Understanding the term mean.

· Experience with open-ended problem-solving.
Links to VELS

	Dimension
	Standard

	Measurement, Chance and Data (Level 4)
	Students calculate and interpret measures of centrality (mean, median, and mode) and data spread (range) for ungrouped data.

	Measurement, Chance and Data (Level 4)
	Students organise and present grouped and ungrouped data using displays such as simple frequency tables.

	Working mathematically (Level 4)
	Students develop and test conjectures.

Assessment

To be working at Level 4, students should be able to:

· Provide an accurate series of numbers to match the requirements of the task.

· Describe the term mean.

Extension Suggestions

For students who would benefit from additional challenges:

· Use a book to find sentences that fit the criteria of the question.

· Place parameters on the task, e.g. you must have at least one 6-letter word, or two 3-letter words, etc.

Teacher Advice and Feedback

The teachers were pleased to note that the students responded successfully with a range of possible answers to the question, demonstrating their understanding of the term mean.

The teachers were mindful not to encourage one problem-solving approach over another. They allowed students to explore their methods and provided time to share strategies with their peers.

Potential Student Difficulties
The teachers recognised that some students had difficulty with getting started on this task as they were unsure how to approach the problem. While many students had success with the problem once they had realised the significance of the number 20 in the task, others required further assistance. An "enabling prompt" might be to suggest students first write a short sentence and work out the mean number of letters per word in their own sentence. This may assist students in building their understanding of the task.
Another alternative approach may include a more simplified question for these students.

Source

Sullivan, P. & Lilburn, P. (2004) Open-ended maths activities: using ‘good’ questions to enhance learning in mathematics (2nd ed.) (South Melbourne, Victoria: Oxford University Press).

Acknowledgements
Thank you to the teachers and students from Timbarra Primary School for providing valuable feedback on the use of this activity.

Student Work Samples

Example 1: Working at Level 4

This student has demonstrated an understanding of the term of mean. S/he has first calculated the total number of letters in the sentence (20) and is manipulating the numbers in each word to fit the criteria. However, the student will need to review the responses as some include 4 letter words. It appears that at this stage of the task the importance of not including 4 letter words has been overlooked.

[image: image1.jpg]

A person wrote a sentence with 5 words.

The average number of letters in each word was 4.

None of the words had exactly 4 letters.

What might the sentence have been?

A person wrote a sentence with 5 words.

The average number of letters in each word was 4.

What might the sentence have been?

