

SAMPLE SCRIPT FOR PRESENTING VOCABULARY TERMS FOR A CIRCLE

CIRCLE VOCABULARY PAPER PLATE

Materials:

- 1) 1 paper plate for each student (use then paper plates do not use Styrofoam)
- 2) Enough markers for students to share and have access to four different colors

Write the following vocabulary terms on the board or overhead:

- 1) **Center**
- 2) **Circumference**
- 3) **Chord**
- 4) **Diameter**
- 5) **Radius**

Tell your students that they will learn the meaning of these terms by actually drawing them on the circular paper plates.

Begin by asking the students to share with their neighbor what they think “center” means. Ask a student to share their idea. You may ask several students to share their definitions. Debrief the student provided definitions until the proper mathematical definition is achieved.

To find the center of the paper plate, have students fold the plate in half, making a firm crease, then have them fold the plate in half again (making a second firm crease). Where the creases intersect is the center.

Have them draw a dot in the center of the plate with a colored marker and label it C. Then have them write the definition.

“The **center** is a fixed point equal distance from all points on a circle.”

Have them color, using a different color marker the circumference of the plate. Then have them write the word circumference and the definition.

“The **circumference** of a circle is the distance around the circle.” (Like the perimeter of a polygon.)

Repeat this process with chord, using a different color.

“A **chord** is a segment whose endpoints are on a circle.”

Repeat this process with diameter, using a different color.

Note: students could color one of the creases as the diameter.

“A **diameter** is the chord of longest distance.” Note: a diameter goes through the center of the circle.

Repeat this process with radius, using a different color. Note they could color half of one of the creases as the radius.

“A **radius** is the distance from the center of a circle to any point on the circle. It’s $\frac{1}{2}$ the length of the chord of longest distance.”

Note: Radius (r) and Diameter (d), $r = \frac{1}{2}d$ or $d = 2r$

Teacher Talk (notes);

- Each time you write a definition on the board ask the students to repeat it using choral response. This helps to keep them engaged as well as reinforce the definition of each term.
- Pay special attention to the definition of diameter as “the chord of longest distance”. This reinforces the knowledge that diameter is also a chord.
- Make it clear that each definition and its model should be in a different color, so they contrast and stand out visually.

Sample of a completed Circle Vocabulary Paper Plate:

You can punch a hole in the plate so students can put the Circle Vocabulary Paper Plate in their binders.

