

©2007 Raymond Geddes & Company, Inc. All Rights Reserved

Grades: 3-5

Lesson Length: Approximately 2 days

NCTM Standard and Expectations
Number and Operations Standard

Learning Objectives

1. The student will calculate sale prices based on
price reductions.

2. The student will demonstrate proficiency using
new sale prices.

3. The student will recognize that percentages ca
decimals and fractions.

Connection to Bloom’s Taxonomy

 Analysis
 Application
 Comprehension

RG’s Literary Connection

Math Man by Teri Daniels is a humorous children’s bo
with real world math applications. “Math Man” is actu
the Mighty Mart supermarket. Math Man takes Mrs. G
supermarket and provides them with real world math
addition, subtraction, multiplication and other math c
audience is grades K-5.

What’s on Sale?
1

 10%, 25%, 50%, and 75%

 a calculator to calculate

n also be stated as

ok that provides a story line
ally Garth, a stock boy at
ourd’s class on a tour of the
 scenario’s that use
oncepts. Recommended

©2007 Raymond Geddes & Company, Inc. All Rights Reserved 2

Word Origin’s by Hannie

Percent is from the Latin word per centum which was used as an abbreviation
and means “by the hundred”. It was later abbreviated per cent. Using the period
punctuation, but eventually the two words came together as one and the period
was dropped. Have students create sentences using the word percent.

Hannie saved a percent of her allowance each week.

Sniffer’s Vocabulary List

1. Merchandise – item offered for sale in a store
2. Retail price – price an item is sold for in a store (same as selling price)
3. Selling price – price an item is sold for in a store (same as retail price)
4. Discount – the amount the retail price or selling price is reduced
5. Customer – someone who pays for goods and/or services
6. Cost – the amount a store pays to purchase an item for inventory

Learning Model
 Making Connections
 Exploring and Learning
 Extended Learning and Practice
 Assessment
 Closure

©2007 Raymond Geddes & Company, Inc. All Rights Reserved 3

Teaching Strategies
 Brainstorming
 Cooperative Learning
 Guided Practice
 Paired Learning

Materials List

 Newspaper
 Discount Samples
 Raymond Geddes and Company School Supply Catalog
 Raymond Geddes website: www.raymondgeddes.com
 Geddes Lesson Plan Kit – which includes the following items:

Retro Pencils G Mechanical Pencil
Pet Silhouettes Pencil Traction Mechanical Pencil
Astral Wonders Pencils Cushion Click Mechanical Pencil
Munchin’ Mike Sharpener .7mm Value Lead
Pirahna Sharpener Study Buddy Inferno
Mouse Sharpener 6 Color Pen
Happy Cap Erasers Bracelet Pen
Dessert Erasers Twister Pen
Twister Eraser Erasing Grip
Mini Fish Erasers Criss Cross Critters

 School Store: An Operating Manual
 Calculators
 Calculate Sale Price Guided Practice
 Items on Sale Worksheet
 Items on Sale Key
 Assessment of Student Progress
 Index Cards
 Crayons or colored pencils

http://www.raymondgeddes.com/

©2007 Raymond Geddes & Company, Inc. All Rights Reserved 4

What’s on Sale?

Making Connections

When you enter a department store or supermarket, what do you notice? Have
students brainstorm what they see when they enter a store. The list could
include the following: aisles, merchandise, shopping carts, shelves, and cash
registers. Explain to the students that one of the most important components of
a store is a price tag. The price tag lists the retail or selling price of the item.
Every item that is to be sold has a retail or selling price. Ask students “Is the
price tag always the final price the customer will pay?”

Explain to students that there are many items for sale in a store and often there
are items “on sale”. Sometimes a store may offer a discount to buyers. When an
item is on sale, the retail or selling price is lowered by a certain percentage or by
a fixed dollar amount. For example, during a sale, a book’s selling price might be
lowered by 25% or be reduced by a fixed dollar amount such as $2.00 off.

Discuss the following questions:

1. Have you ever purchased something on sale?
2. What does it mean to buy something on sale?

Exploring and Learning

1. Explain to students that price reductions can occur not only on items

found in a department store or supermarket, but also on any item a
customer might purchase. Cars, houses, and even services (for
example, lawn care, a hair cut, house painting, etc.) can be offered
at a reduced price.

2. Divide the class into groups (each containing 3-4 students). Assign the

following roles to each group:
• Liaison – act as liaison between group and teacher. Responsible for

asking questions the team may have during this activity.
• Recorder – responsible for circling sale advertisements, clipping ads,

and/or recording sale information
• Speaker – present group information at the end of the activity

3. Provide each group with a newspaper. Have each group search through
the newspaper to identify various ways merchandise and services are
discounted. For example, some advertisements may state a specific
percent off the retail price, a dollar amount off the retail price, a quantity
discount, a coupon savings, or some other special offer. Refer to Discount
Samples for examples that can be viewed as a transparency.

©2007 Raymond Geddes & Company, Inc. All Rights Reserved 5

4. Gather the class together and ask each group speaker to share one or two
price reduction examples from the newspaper.

5. Explain to students that store merchandise on sale may be discounted

commonly by 10%, 25%, 50%, or even 75%. These percentages can also
be represented as decimals and fractions. For example, 10% is the same
as .10 or 1/10; 25% is the same as .25 or ¼; 50% is the same as .50 or
½; and 75% is the same as .75 or ¾.

6. Ask students to think about how the sale price is calculated when you

know the original retail or selling price and the % discount. Guide
students through the process of problem solving by using Calculate Sale
Price – Guided Practice as a transparency.

7. Although most students are not making significant purchases on their own

without the assistance of an adult, they might be allowed to shop in the
school store. Present students with the following scenario:

RG and Hannie are working at the Raymond Geddes Elementary
School Store. Today they are going to learn how to calculate sale
prices based on 10, 25, 50, and 75% discounts. Sniffer, their dog,
already knows how to calculate the new prices.

Can you help RG and Hannie calculate the new sale prices?

8. Divide students into pairs to complete the Items on Sale worksheet.

Provide each pair with a hardcopy of the Raymond Geddes and Company
School Supply Catalog, or on-line access to the Raymond Geddes website
at www.raymondgeddes.com. You may want to divide the class up into
sections and assign each group with 2-4 of the 20 items listed on the
worksheet. This will save time and still allows students to have the
experience of looking up product items in a catalog or on-line.

http://www.raymondgeddes.com/

©2007 Raymond Geddes & Company, Inc. All Rights Reserved 6

9. Provide students with the following instructions:

• Using the hardcopy catalog or on-line catalog, locate each item’s retail
price and fill in the retail column of the worksheet

• If using the on-line catalog, simply enter the item number to locate the
item and retail price.

• Using calculators and the discount percentage provided, calculate each
item’s new sale price. Convert the percentage to a decimal (or
fraction) to complete the calculations. Round where needed.

Extended Learning and Practice

1. Open up your own school store using the Geddes Lesson Plans Kit and a

copy of the School Sto e: An Operating Manual. Operating a school store
is an excellent opportunity for inquiry based/hands-on learning that is
both fun and rewarding. Create an instant real life business in your
classroom by using the merchandise in the Geddes Kit and following
operations manual. A school store will allow opportunity for raising
money, provides a service to students, and creates an atmosphere of
responsibility while building valuable team working skills.

r

2. Visit Figure This! Math Challenges for Families (National Council of

Teachers of Mathematics) at
http://www.figurethis.org/challenges/c17/challenge.htm for additional
percentage related activities and problems.

3. Have students look up the cost (provided in parentheses in the Raymond

Geddes catalog) of several items. Explain that the cost is the amount the
school store pays to purchase the items to be sold at the school store.
This is not the retail price. Would the item still make a profit using the
new sale price? For example, the Retro Pencil has a retail price of 20¢ and
a cost of 12¢. The profit is 8¢. However, with a 10% discount, the retail
price is reduced by 2¢ to 18¢. A profit still exists, but is also reduced by
2¢ from the original 8¢ to 6¢.

http://www.figurethis.org/challenges/c17/challenge.htm

©2007 Raymond Geddes & Company, Inc. All Rights Reserved 7

Assessment

The lesson objectives can be assessed by evaluating students’ abilities to:

1. Use the Items on Sale Key to assess each team’s ability to calculate sale
prices using 10%, 25%, 50%, and 75% price reductions.

2. Use the Assessment of Student Progress to assess students’ overall

abilities to meet the lesson’s learning objectives which include, calculating
sale prices based on specific price reductions, using a calculator to
compute the sale prices, and recognizing that percentages can be
represented also as decimals and fractions.

Closure

Provide each student with an index card and have them answer the following
questions on one side of the card:

1. Describe two new things that you have learned.
2. What else would you like to learn about this topic?

On the back side of the index card, instruct the students to draw a picture of
something they learned about during this lesson. The index cards can be hole
punched and held together with a simple shower curtain ring.

©2007 Raymond Geddes & Company, Inc. All Rights Reserved 8

What’s on Sale?
Discount Sample

Example 1: A special offer:

Spend $250 receive a $25 gift card
 Spend $500 receive a $50 gift card
 Spend $750 receive $75 gift card

Example 2: Reduced prices

Regular price $250.00
 Special price $109.99
 Morning special between 9 a.m. and noon: $99.99

Example 3: Special extra 20% off

Example 4: Extra 40% off already reduced home clearance

prices

Example 5: Spend your $10.00 savings pass on purchases of

$25.00 or more

©2007 Raymond Geddes & Company, Inc. All Rights Reserved

Two formulas to calculate the ne

A. Price – (Price x Discount) =
B. (1 – Discount) x Price =

Example 1

A notebook costs $2.00. The school store is o
What is the new sale price of the

A. $2.00 – ($2.00 x .25) = $2.00

B. (1 - .25) x $2.00 = .75 x $2

Example 2:

A backpack cost $10.75. The item is now on s
is the new sale price of the backpack?

A. $10.75 – ($10.75 x .10) = $10.75 - $1.

$9.67
(* round $1.075 to $1

B. (1 - .10) x $10.75 = .90 x $10.75 =

Due to rounding your answers may vary by a
method versus the other.

Example 3:

A can of tennis balls costs $1.98. The sporting
on sale for 50% off. What is the new sale pric
balls?

A. $1.98 – ($1.98 x .50) = $1.98

B. (1 - .50) x $1.98 =

What’s on Sale?
Calculated Sale Price
Guided Practice
9

w sale price

 Sale Price
Sale Price

ffering a 25% discount.
 notebook?

- $.50 = $1.50

.00 = 1.50

ale for 10% off. What

075* = $10.75-$1.08 =

.08)

 $9.675 or $9.68*
penny using one

 goods store has them
e of a can of tennis

 - $.99 = $.99

$.99

©2007 Raymond Geddes & Company, Inc. All Rights Reserved 10

What’s on Sale?
Items on Sale

Can you help RG and Hannie
calculate the new sale prices?

Student Name:____________________________

 RG

Item#
Page# Item Name Retail

Price
Sale % New

Sale
Price

1 67176 3 Retro Pencils 10%
2 67175 3 Pet Sillouettes Pencils 25%
3 67124 3 Astral Wonders Pencils 50%
4 67183 13 Munchin Mike

Sharpener
 10%

5 67037 13 Pirahna Sharpener 25%
6 65627 17 Mouse Sharpener 75%
7 67137 19 Erasing Grip 50%
8 67306 21 Criss Cross Critters 75%
9 64259 22 Happy Cap Erasers 25%

10 66993 29 Dessert Erasers 10%
11 67027 28 Twister Eraser 10%
12 67099 31 Mini Fish Erasers 25%
13 67039 36 G Mechanical Pencil 10%
14 67013 37 Traction Mechanical

Pencil
 50%

15 66315 37 Cushion Click
Mechanical Pencil

 25%

16 61152 39 .7mm Value Lead 75%
17 66967 44 Study Buddy Inferno 10%
18 66685 45 6 Color Pen 50%
19 65581 52 Bracelet Pen 25%
20 66921 61 Twister Pen 10%

Price is subject to change and based on current Raymond Geddes catalog retail price.

©2007 Raymond Geddes & Company, Inc. All Rights Reserved 11

What’s on Sale?
Items on Sale Key

 RG
Item#

Page# Item Name Retail
Price

Sale % New Sale
Price

1 67176 3 Retro Pencils $0.20 10% $0.18

2 67175 3 Pet Sillouettes
Pencils

$0.20 25% $0.15

3 67124 3 Astral Wonders
Pencils

$0.20 50% $0.10

4 67183 13 Munchin Mike
Sharpener

$0.50 10% $0.45

5 67037 13 Pirahna Sharpener $0.50 25% $0.38
6 65627 17 Mouse Sharpener $0.50 75% $0.13
7 67137 19 Erasing Grip $0.35 50% $0.18
8 67306 21 Criss Cross Critters $0.15 75% $0.04
9 64259 22 Happy Cap Erasers $0.05 25% $0.04

10 66993 29 Dessert Erasers $0.15 10% $0.14
11 67027 28 Twister Eraser $0.35 10% $0.32
12 67099 31 Mini Fish Erasers $0.50 25% $0.38
13 67039 36 G Mechanical Pencil $0.35 10% $0.32
14 67013 37 Traction Mechanical

Pencil
$0.35 50% $0.18

15 66315 37 Cushion Click
Mechanical Pencil

$0.35 25% $0.26

16 61152 39 .7mm Value Lead $0.40 75% $0.10
17 66967 44 Study Buddy Inferno $0.50 10% $0.45
18 66685 45 6 Color Pen $0.75 50% $0.38
19 65581 52 Bracelet Pen $0.40 25% $0.30
20 66921 61 Twister Pen $0.35 10% $0.32

Price is subject to change and based on current Raymond Geddes catalog retail price.

©2007 Raymond Geddes & Company, Inc. All Rights Reserved 12

What’s on Sale?
Assessment of
Student Progress

Use the following summary to assess a student’s abilities and performance
throughout the lesson. Share this assessment with students at the start of the
lesson so that they have an understanding of how they will be assessed prior to
beginning the Exploring and Learning section. The tool can be used as a basis for
providing feedback to students. Use the scale below to score each of the
following items:

Making Connections:
____ Student participates in discussion by offering answers to one or more of

the questions asked by the teacher.

Exploring and Learning
____ Student understands assigned role within cooperative learning

group and completes the tasks accordingly.

____ Student identifies one or more sale advertisements in newspaper.

____ Student works with partner to locate retail prices, calculate new sale

 price and complete worksheet.

____ The student uses calculator to compute sale prices by converting
 the percentage provided into a decimal or fraction.

____ The worksheet contains accurate sale prices.

SCALE
4 – Excellent
Student completes the activity, task or assignment with no errors and demonstrates mastery
of concepts and/or lesson objectives.

3 – Good
Student completes the activity, task, or assignment with few major errors and demonstrates
an understanding of the concepts and/or lesson objectives.

2 – Fair
Student completes the activity, task, or assignment with some major errors and
demonstrates difficulty with the concepts and lesson objectives.

1 – Poor
Student does not complete the activity, task, or assignment and demonstrates no
understanding of the concepts and/or lesson objectives.

