PAGE

Everyday Mathematics Enrichment and Extension Ideas
[image: image1.wmf]
Compiled by the GT/Everyday Mathematics Study Group

May, 2004

Table of Contents
A Letter to Math Teachers

 2
Definitions for Differentiating Instruction

 3
General Enrichment Ideas

 5
Grade One

 6

Grade Two

 22
Grade Three

 44
Grade Four

 67
Grade Five

 89
Grade Six

111
Exemplars

129

First Grade

131

Second Grade

134

Third Grade

137

Fourth Grade

140

Fifth Grade

145

Sixth Grade

151

A Letter to Math Teachers

Dear Colleagues,
The participants of the Gifted and Talented Everyday Mathematics Study Group have been thinking of you. “How can we share some of what we’ve learned about supporting students and teachers in our schools?” we have wondered. This book is one of our efforts.
Mathematically gifted students have needs that differ from those of other students. They require some differentiated instruction, defined by Tomlinson (1995) as “consistently using a variety of instructional approaches to modify content, process, and or products in response to learning readiness and interest of academically diverse students.” A student might be gifted in one math content strand-for example, geometry – and not in other areas of mathematics. Determining students understanding as each mathematical concept is introduced is important when deciding which students need enrichment opportunities. For most students, their enrichment needs can be met within the regular Everyday Mathematics classroom. This collection of enrichment ideas can be used to provide related, meaningful opportunities to deepen students’ mathematical understandings

In the following pages, we have compiled some resources for teachers, GT representatives, and math coaches to use with students who need enrichment to support and enhance their experiences with Everyday Mathematics. We have included information from the Everyday Mathematics Teacher’s Lesson Guides, from the supplemental University of Chicago School Mathematics Project Books, and from district and community resources such as Exemplars, PRISM Kits, Alma project materials, and Stock Market activities.

All activities are organized by grade level and unit, and we have also highlighted the secure goals and essential vocabulary for each unit. Our intent is that you can use this guide to support classroom instruction for those students who need something to extend their understanding of the mathematical concepts presented in Everyday Mathematics. Please use them in conjunction with the support offered to you by your colleagues and the math specialists.

Thank you for all your efforts with Denver Public Schools’ students. Your dedication is appreciated.

The G/T Everyday Mathematics Study Group
Definitions for Differentiated Instruction
Adjusting Questions:
In class discussions, tests, and homework, teachers adjust the level of questions posed to learners based on their readiness, interests, and learning profiles.

Compacting:
A three-step process that (1) assesses what a student knows, (2) plans for what is not known and exempts the student from what is known, and (3) plans for math time to be spent in enriched or accelerated study.

Flexible Grouping:
Students are part of many different groups, and also work independently, based on the match of the task to student readiness, interest, or learning profile. Teachers may create concept/skill-based or interest-based groups who are heterogeneous or homogeneous in readiness level. Sometimes students select work groups, and sometimes teachers select them. Sometimes student group assignments are purposeful and sometimes random.

Interest:
Interest is the student’s curiosity and passion for a topic or subject. Students are more motivated to learn about topics they have an interest in, or a passion for what they are attempting to learn.
Learning Centers:
Learning centers can be “stations” or collections of materials that learners use to explore topics or to practice skills. Teachers can adjust learning center tasks to readiness levels or learning profiles for different students. Everyday Mathematics games and activities from Part 3 are good for use in Learning Centers.
Learning Contracts:
Learning contracts can take a number of forms that begin with an agreement between student and teacher. The teacher grants certain freedoms and choices about how a student will complete tasks, and the student agrees to use the freedom appropriately in designing and completing work according to specifications.

Learning Profile:
A student’s style of learning, including multiple intelligences, environmental factors, and cultural styles. Students learn in a wide variety of ways, influenced by how individual brains are wired, cultural and environmental factors.
Readiness:
Readiness is a student’s skill level and understanding of a subject.
Research and Independent

Study:
Process through which student and teacher identify problems or topics of interest to the student. Both student and teacher plan a method of investigating the problem or topic and identifying the type of product. The product should address the problem and demonstrate the student’s ability to apply skills and knowledge to the problem or topics.
Tiered Assignments:
In a heterogeneous classroom, a teacher uses varied levels of activities to ensure that students explore ideas at a level that builds on their prior knowledge and prompts continued growth. Student groups use varied approaches to explore essential ideas. Part 3 of the lessons (grades 1-6) in Everyday Mathematics provides activities that can be used to tier assignments.
Adapted from Tomlinson, C.A. (1995). How to Differentiate Instruction in Mixed Ability Classrooms. Alexandria, VA: ASCD.
General Enrichment Ideas
(List created by Sonja Hassler, Facilitator

Everyday Mathematics and GT Study Group)

The following text provides some very specific enrichment ideas that are linked to units and lessons. This is a list of general enrichment options that can be modified for any unit and grade level.

· Create a written response journal in which students can respond to specific exit slip questions (Are ½ and .50 equivalents? How do you know?), lessons, or questions that they have. Also, consider having a vocabulary section, in which students can list new vocabulary words and definitions.

· Consider creating a “Query Corner” where students can post problems and/or questions that they have difficulty solving OR with which they want to challenge their fellow students. (If there are 5 students in a class and every student shakes every other student’s hand once, how many handshakes are there in all?) Students may post their answers next to the question for other students to read and respond.

· Allow students to modify the games in the program to make them more challenging OR allow students to create their own games to demonstrate they have mastered the secure and/or developing/secure goals in the unit. This is a great way for students to analyze their own thinking, and writing directions can be much more complicated than they might think!

· Incorporate some vocabulary games into your teaching—there are usually between 10-30 new vocabulary words in a unit, and students need to learn correct mathematical terminology in order to explain their thinking.

· Literature extensions can link math and literacy, and activities can reinforce learning in both reading and math. Everyday Mathematics has an extensive literature link in the Home Connection Handbook. Use the lessons provided in the Teacher’s Lesson Guide and consider extending the use of the text into reading, writing, art…or ask students to create their own response activities that demonstrate their understanding of the mathematics—better yet, ask them to extend their understanding (Does this work with bigger numbers? Can you calculate this in a different way? How would you illustrate that?) and create a sequel to the book.

· Projects (You know, the ones in the back of the Teacher’s Lesson Guide that you worry you’ll never get to!) can be helpful if you have kids that finish early. At the beginning of the unit, assign groups/partners to complete a project that correlates to what you are working on in class. Introduce the project to the whole class, outline expectations, and answer questions. Then, when students finish early (after they play the games), they may work on the long-term project. Set the due date for the day before or after the test, and have groups present their projects. (Suggestion: Consider grouping kids according to their speed at finishing their work.)
· Math Stations can also be a “life-saver”! Put your favorite math activities in one area, including logic puzzles, extra pattern blocks, geoboards, Everyday Mathematics games, etc. You might also consider calling your PRISM representative and ordering the calculator kit for a few weeks. Kids can visit the math station when they have finished their daily assignments.

First Grade
Unit

Page
1 – Establishing Routines

 7

2 – Everyday Uses of Numbers

 8
3 – Visual Patterns, Number Patterns, and Counting

10
4 – Measurent and Basic Facts

12
5 – Place Value, Number Stories, and Basic Facts

14
6 – Developing Fact Power

16
7 – Geometry and Attributes

18
8 – Mental Arithmetic, Money, and Fractions

19
9 – Place Value and Fractions

20
10 – Year-End Review and Assessment

21
1st Grade EM
	Unit Title
	Secure;

Developing/Secure

Goals
	Vocabulary
	Program Enrichment
	Supplemental Enrichment

	1

Establishing

Routines

	Secure Goals

1f: Count up and back by 1s, starting with any number up to and including 20
1g: Count 20 or more objects
Developing/Secure Goals
1a: Count by 5s to 40

1b: Count by 2s to 40

1c: Write numbers from 1 – 20

1d: Compare pairs of numbers less than 16.

	1.1 number line

job chart

attendance

1.2 absent

1. 3 tool kit

Pattern-Block Template
1.4 slate

1.7 tally

1.9 calendar

date

1.11explorer

Exploration

pattern blocks

base-10 blocks

geoboard

1.12

thermometer

mercury

degree

temperature
Fahrenheit

1.13

number story
	Within the Lesson

Adjustment

1.1, part 1

1.4, part1

1.5, part 2

1.6, part 2

1.7, part 2

1.11, part1

1.12, part 1

1.13, part 1

Part III

1.1 Drawing Portraits

1.3 Making

Geometric Designs

1.7 A Listening Tally

1.8 Scissors, Paper, Stone

1.10 Pattern Block Designs

1.11 Drawing Pattern-Block Designs

1.12 Making a Weather Activity Book

Literacy Extensions

A Day with No Math

	Exemplars
1.8 Wrist Circumference

100 Best Tasks

1997
Math Websites

KidsKonnect.com Math Sites
Multiple math sites

JanBrett.com Home Page
2,389 pages of free activities, coloring pages, and products

AAA Math
Lost of different math activities

Aunty Math

A regular math challenge

1st Grade EM
	Unit Title
	Secure;

Developing/Secure Goals
	Vocabulary
	Program Enrichment
	Supplemental

Enrichment

	2

Everyday Uses of

Numbers

	Secure

2g: Count by 2’s to 40, count by 5s to 50.

Developing/Secure

2a: Calculate the value of combinations of pennies and nickels
2d: Count up and back by 1s on the number grid

2e: Tell time to the nearest hour

2f: Exchange pennies for nickels.

	2.1 number grid

2.2 area code

prefix

2.3 Math boxes

2.4unit

unit box

2.5analog clock

hour hand

minute hand

estimate

2.6 clockwise

midnight

noon

A.M.

P.M.

2.7 ruler

2.8 penny

cent

2.9 nickel

2.11 add

plus

number model

2.12 subtract

minus

	Within the Lesson

Adjustment

2.2, part 1

2.4, part 1

2.5, part 1

2.6, part 1

2.9, part 1

2.10, part 1

2.11, part 1

Part III
2.1 Making a Number Line

2.2 Classroom Telephone Book

2.3 Playing Two-Fisted Penny Addition with Larger Numbers

2.4 Combinations

of Two Numbers whose sum is 10

2.5 Illustrating Daily Activities

2.6 Setting Clocks to Match the Times in a Song

2.10 Playing Coin Top-It
2.12 Shopping at Playing Who Am I Thinking Of?

2.13 Shopping at the Classroom Store

Literacy Extensions

2.2 Fish Eyes: A Book You Can Count On

2.3 Two of Everything: A Chinese Folktale

2.9 Twelve Ways to Get Eleven

Extensions
Projects

P1 - Apple Math P2 P2 -
 Autumn Leaves
P3 -Pumpkin Math
Games

Clock Concentration

Prime Time

	Exemplars
Project 3:

Jack-O’Lanterns

 Fall 1999

1st Grade EM
	Unit Title

	Secure;

Developing/Secure Goals
	Vocabulary
	Program Enrichment
	Supplemental

Enrichment

	3

Visual Patterns, Number Patterns, and Counting

	none
	3.1 pattern

3.2 even number

odd number

3.3 column

diagonal

row

3.5 number line

hour hand

minute hand

estimate

negative number

3.7 half-past

3.8 Frames and Arrows diagram

arrow rule

frame

3.10 program

dime

dollars & cents notation

decimal point

3.12 line plot
	Within the Lesson

Adjustment

3.2, parts 1, 2

3.4, part 1

3.6, part 1

3.7, part 1

Individual

3.1 Making Patterns with Colored Chalk

3.3 Exploring the 4s Pattern

3.6 Making Up and

Solving Penny Stories

3.7 Ordering Clock by Time Displayed

3.11 Playing Coin Top-It

3.12 Playing Dime-Nickel-Penny Grab
3.14 Exploring Sums of Even and Odd Numbers

Literacy Extensions

3.2 26 Letters and 99 Cents

Extensions
Projects

P4 - Geometric Gift Wrap and Greeting Cards
Games

Making Change

Money Exchange Game

Pick a Coin

Spinning for Money

	Exemplars
3.9 Octopus
100 Best Tasks 1997

3.10 Legs

Winter 2000

3.12 Nine Center

Winter 2000
Prism Kits

Frog Math

Observe, describe, and sort buttons, read Frog and Toad and play games

#32 Patterns and Fractions

Six sets of pattern blocks to discover fractions, shapes, and symmetry

#20 Introduction to Calculators

Classroom set of calculators with guide for teacher selection of problem solving activities, looking for patterns

1st Grade EM
	Unit Title
Secure Goals
	Secure;

Developing/Secure Goals
	Vocabulary
	Program Enrichment
	Supplemental

Enrichment

	4

Measurement and Basic Facts

	Developing/Secure
4e: Order and compare numbers to 22

4f: Tell time to the nearest half hour
	4.1 Math Message

mercury

degree

thermometer

temperature
Fahrenheit

4.2 unit

measure

length

digit

hand

hand span

yard

cubit

arm span

4.3 foot

standard foot

4.4 inch

nearest inch

in.

4.5 estimate

4.6 tape measure

4.7 typical

bar graph

4.8 half-past

quarter-after

quarter-past

quarter-before

quarter-to

4.9 timeline

4.10 scroll

long

cube

base-10 blocks

4.11 addition facts

sum

fact power

	Within the Lesson

Adjustment

4.1, part 1

4.3, part 1

4.5, part 1

4.6, part 1

4.7, part 1

4.8, part 1

4.9, part 1

Individual

4.3 Naming Things That Are about 1 Foot Long

4.4 Introducing the Yard

4.5 Starting the Jack and the Bean stock Project

4.6 Making a Measurement
Book

4.7 Making an Inch Collection

4.8 Making a Storybook Timeline

4.12 Playing a Variation of Shaker Addition Top-It

4.12 Playing High Roller to 20

Literacy Extensions

4.3 26 Letters and 99 Cents

4.7 A Cloak for a Dreamer

Extensions
Projects

P5 - Calendar for the New Year Project
 P6 -Celebrate the Hundredth Day

If I Walk in the Woods Will I Run Into A Bear?

M1 – How Heavy is an Ounce?

M2 – Be A Scale!

M3 – Be a Scale!

M4 – Be A Ruler!

M5 – Animals and Their Tales

M6 – How Long Are These Birds?

M7 – What Does Big Mean?

	Exemplars
4.2 How Big is a Foot?

100 Best Tasks 1997

4.6 Wrist Circumference

100 Best Tasks 1997
Prism Kits

#26 Measurement Tools

materials to measure a variety of liquid and linear objects

1st Grade EM
	Unit Title
	Secure;

Developing/Secure Goals
	Vocabulary
	Program Enrichment
	Supplemental

Enrichment

	5

Place Value, Number Stories, and Basic Facts

	None
	5.1 longs

cubes

tens place

ones place

5.2 flat hundreds

hundreds place

digit

5.3 is more than

is less than

5.4 area

5.7 difference

5.9 multiple of 10

5.10 turn-around-fact

doubles fact

5.12 function machine

5.13

rule

	Within the Lesson

Adjustment

5.1, part 1

5.3 part 1

5.5 part 1

5.6 part 1

5.8 part 1

Part III
5.5 Creating a Booklet or Bulletin-Board Display of Parallel Line Segments

5.6 Exploring Tangrams

5.8 Constructing a Decagon Out of Triangles

5.9 Exploring Line Symmetry in Literature
 Literacy Extensions
5.3; 5.7 The Art of Shapes for Children and Adults

5.9 Lao Lao of Dragon Mountain

5.3; 5.7 Shapes, Shapes Shapes

5.3 The Greedy Triangle

5.6 Grandfather Tang’s Story

	Additional Exploration with Tangrams

1st Grade EM
	Unit Title
	Secure;

Developing/ Secure Goals
	Vocabulary
	Program Enrichment
	Supplemental Enrichment

	6

 Developing Fact Power

	None

	6.1Addition/Subtraction Facts Table

6.2 equivalent names

name collection box

6.3 fact family

6.4 Fact Triangle

6.6 centimeter

metric system
6.10 digital clock

6.11 second hand

second

6.12 range

middle value
	Within the Lesson

Adjustment

6.1, part 1

6.3, part 3

6.4, part 3

6.7, part 1

6.8, part 1

6.9, parts 1, 3

6.10, part 1

Part III

6.3 Generating Fact Families

6.6 Introducing

6.11 Explore Ways to Count Seconds

6.11 Writing a Timing Me Number Story
Literacy Extensions

6.8 Each Orange had Eight Slices: A Counting Book and Sea Squares

6.9 One Hundred Hungry Ants

6.11 A Remainder of One

Extensions

Games
Dollar Rummy

Spinning for Money

Broken Calculator

Musical Name Collection Boxes

Name that Number

Addition Card Draw

Basketball Addition

Three Addends

	

1st Grade EM
	Unit Title

	Secure;

Developing/ Secure Goals
	Vocabulary
	Program Enrichment
	Supplementary Enrichment

	7
 Geometry and Attributes

	None
	7.1 triangle

square rectangle

hexagon

circle

attribute

7.3 trapezoid

rhombus

side

corner

square corner

polygon

7.5 sphere

cylinder

rectangular prism

surface

face

7.6 pyramid

cone

cube

7.7 symmetrical

symmetry
	Within the Lesson

Adjustment

7.2, part 1

7.3, part 1

7.4, parts 1, 2

7.5, part 2

7.6, part 1

Part III
7.3 Building and drawing a pattern block design

7.5 Matching shape attributes

7.6 Identifying shapes using touch

7.7 Making symmetry cards

Extensions

Projects
P7 – Amaryllis Plant
Games

What’s my Attribute Rule?

	

1st Grade EM
	Unit Title
	Secure/ Developing/ Secure Goals
	Vocabulary
	Program Enrichment
	Supplemental Enrichment

	8

Mental Arithmetic, Money, and Fractions

	Developing/Secure

8e: Understand place value for 10’s and 1’s

8f: Know addition facts
	8.2

decimal point

8.3

hundreds

tens

ones

hundreds place

tens place

ones place

8.5

to make change

8.6

whole

equal parts

halves

thirds

fourths

8.7

fraction

fractional part

8.9

near double

	Within the Lesson

Adjustment
8.2, part 3

8.5, part 1

8.7, part 3

Part III

8.1 Solving coin riddles

8.4 Opening a classroom store

8.5 Paying with a dollar bill

8.6 Reading about dividing shapes into equal parts

8.7 Making a fraction book

8.8 Making fraction creatures

Literacy Extensions

8.6 Gator Pie, Eating Fractions, and Ed Emery’s Picture: A Circle Drawing Book

	Websites
KidsBank.com

A fun place to learn about money and banking

	
	
	

	

	

	

1st Grade EM
	Unit Title
	Secure;

Developing/Secure Goals
	Vocabulary
	Program Enrichment
	Supplementary Enrichment

	9

Place Value and Fractions
	Developing/Secure
9e: Identify and use patterns on the number grid.
	9.3
number grid puzzle

9.7

denominator

numerator

	Within the Lesson

Adjustment

9.1, part 1

9.5, part 1

9.6, part 1

9.7, part 1

9.8, part 1

Part III
9.2 Playing the Number

Grid Game (Advanced Version)

9.3 Making a class Number-Grid Puzzle Book

9.4 Making a class Number-Story Book

9.6 Reading about Fractions
Literacy Extensions

9.4 Three Billy Goats Gruff

9.6 Fraction Action

Extensions
Games

Digit Discover

	Prism Kits
#32 Patterns and Fractions

Six sets of pattern blocks and activities to discover fractions, shapes, and symmetry

	Unit Title
	Secure;

Developing/Secure Goals
	Vocabulary
	Program Enrichment
	Supplementary Enrichment

	10
Year-End Review and Assessment
	None
	None
	Within the Lesson
Adjustment

10.4, part 1

10.5, part 2

10.7, part 3

Part III

10.4 Creating and solving number stories

10.5 Discussing the five regular polyhedrons

10.6

Discussing the two-thermometer scales

10.7

Tallying vowels in reading materials

Literacy Extensions

10.5 Color Zoo

10.6 Welcome to the Green House; Welcome to the Ice House; Cactus Desert; Arctic Tundra; and Tropical Rain Forests
	

Second Grade

Unit

Page
1 – Numbers and Routines

23
2 – Addition and Subtraction Facts

25
3 – Place Value, Money, and Time

27
4 – Addition and Subtraction

28
5 – 3-D and 2-D Shapes

29
6 – Whole-Number Operations and Number Stories

31
7 – Patterns and Rules

33
8 – Fractions

35
9 – Measurement

37
10 – Decimals and Place Value

39
11 – Whole-Number Operations Revisited

41
12 – Year End Reviews and Extensions

43
2nd Grade EM
	Unit Title
	Secure; Developing/

Secure Goals
	Vocabulary
	Program Enrichment
	Supplemental Enrichment

	1

Numbers and Routines
	Secure

1g: Count by 2s; 5s; and 10s

1h: Make tallies and give a total
	1.1

math message

number line
1.2

tool kit

lost and found box

pattern-block template
1.3

calendar

ordinal numbers

1.5

tally marks

1.7

digit

math boxes

1.8

number scroll

even number

odd number

1.10

equivalent names

1.12

is equal to

is less than

is greater than

1.13

temperature
thermometer

Fahrenheit

Explorations

base-10 blocks

cube

long

flat

	Within the Lesson

Adjustment

1.1, part 1

1.4, part1

1.5, part2

1.6, part 2

1.7, part 2

1.11, part 1

1.12, part 1

1.13,part 1

Part III
1.1 Counting aloud to estimate seconds

1.2 Arranging children in order using their tool-kit numbers

1.5 Using tally marks to record survey responses

1.8 Making individual number scrolls

1.9 Making number-grid puzzles pieces

1.10 Finding counting patterns in a number grid

1.11 Playing “Pin the Number on the Number Grid”
1.12 Playing “Digit Discovery”

Literacy Extensions

1.1 A Day with

No Math

Extensions
If I Walk in the Woods Will I Run into A Bear?

M8 – Think Like a Scientist

M9 – Looks Can Be Deceiving
Games

Number Top It

	Creative Game Making
 Provide students with the “raw materials” to develop a new game to teach/practice a given concept.

2nd Grade EM
	Unit Title
	Secure; Developing/
Secure Goals
	Vocabulary
	Program Enrichment
	Supplemental Enrichment

	2
Addition and Subtraction Facts
	Secure

2f: Know “easier” addition facts

2g: Construct fact families for addition and subtraction

2h: Complete simple Frames-and-Arrows diagrams

2i: Solve addition number stories

2j: Find equivalent names for numbers

Developing/Secure

2b: Know “harder” addition facts

2c: Know “easier” subtraction facts

2d: Complete “What’s My Rule?” tables

2e: Solve subtraction number stories

	2.1

addition number story

label

unit box

number model

2.2

addition fact

fact power

+0 facts

+1 facts

+0 shortcut

2.3

doubles facts

sum

Facts Table

Row

Column

Diagonal

2.4

turn-around facts

+9 facts

+9 shortcut

2.5

doubles-plu-1 facts

doubles-plus-2 facts

2.6

subtraction number story

-0 facts

-1 facts

-0 shortcut

-1 shortcut

2.7

ounce

pound

pan balance

heavier

lighter in balance

spring scale

2.8

fact family

Fact Triangle

2.9

name-collection box

2.10

Frames-and-Arrows diagrams

frame

arrow

arrow rule

2.11

“What’s My Rule?”

function machine

2.12

difference

2.13

-9 facts

-9 shortcut

-8 facts

-8 shortcut

	Within the Lesson

Adjustment

2.2, part 1

2.4, part 1

2.5, part 1

2.9, part 1

2.10, part 1

2.11, part 1

Part III
2.1 Making up addition number stories

2.4 Creating and solving riddles

2.5 Looking for patterns

2.10 Frames-and-Arrows problems
Literacy Extensions

2.2 Fish Eyes

2.3 Two of Everything a Chinese Folktale

2.9 Twelve Ways to Get Eleven

Extensions
Projects

P1- Boxes, Boxes, Beautiful Boxes

P2 – Weather Station

P3- Chinese Calendar

If I Walk in the Woods Will I Run into a Bear?
M10 – What Am I?

M 11a, b – How Long do Animals Live in the Wild?
Games

Less Than You

Memory Addition and Subtraction

Subtraction Top-It

	Math Web Sites

Several good math websites are listed on the DPS Math Curriculum homepage and provide topical problems of the week that can easily be differentiated for your advanced students
KidsKonnect.com Math Sites
Multiple math sites

JanBrett.com Home Page
2,389 pages of free activities, coloring pages, and products

AAA Math
Lots of different math activities

Aunty Math

A regular math challenge

	
	

	

	
	
	

	

	

	
	

	

	

·

·

·

2nd Grade EM
	Unit Title
	Secure; Developing/Secure

Goals
	Vocabulary
	Program Enrichment
	Supplemental Enrichment

	3
Place Value, Money, and Time

	Secure
3e: Identify place value in 2-digit and 3-digit numbers
3f: Show money for a given amount

3g: Know “easier” addition facts

3h: Know “easier” subtraction facts
Developing/Secure

3d: Tell time to 5- minute intervals

	3.3 trapezoid

rhombus

polygon

side

vertex (vertices)

angle

triangle

quadrangle

pentagon

hexagon

heptagon

octagon

3.5

Predict

Middle number

Bar graph

3.7

Make change by counting up

	Within the Lesson
Adjustment

3.2, part 1, 2

3.4, part 1

3.6, part 1

3.7, part 1

Part III
3.1 Demonstrating
 4-digit numbers with a thousands cube

3.5 Comparing pockets

 data

3.6 Making up and solving frames-and-arrows problems having two rules

3.7 Solving a coin puzzle

Literacy Extensions

3.2 26 Letters and
 99 Cents

Extensions

Games

Penny-Dime Exchange

	

·

·

·
Exemplars
3.2, 3.7

The Salad Bar

Fall, 1999

3.3 Let’s Plan a Party

Winter 2000
Activities from the Following Books

1. Murphy, Stuart J., The Penny Pot; Play a coin game

2. Murphy, Stuary J., Sluggers’ Car Wash; Make a chart showing the relative value of coins

3. Scieszka, Jon, & Smith, Lane, Math Curse; Money problem adding Washington’s and Lincoln’s

	Unit Title
	Secure; Developing/Secure

Goals
	Vocabulary
	Program Enrichment
	Supplemental Enrichment

	4

Addition and Subtraction
	Secure

4e: Add and subtract with multiples of 10
	4.1

change-to-more number story

change diagram

mental arithmetic
4.2

part-and-total diagram

parts-and-total numbers story
4.3

degrees Fahrenheit

degrees Celsius

thermometer

degree marks

4.4

thermometer

degree marks

4.5

estimate

4.6

inch (in)

centimeter (cm)

tiling

attribute blocks

4.8

ballpark estimate

4.9

algorithm
	Within the Lesson

Adjustment

4.2, part 1

4.3, part 1

4.5, part 1

4.6, part 1

4.7, part 1

4.8, part 1

4.9, part 1

Part III

4.4 Identifying situations as change to more or change to less

4.5 Using estimation to compare sums of weights

4.9 Exploring pattern-block designs

Literacy Extensions

4.3 26 Letters and 99 Cents

4.7 A Cloak for a Dreamer

	

2nd Grade EM

	Unit Title
	Secure; Developing/Secure

Goals
	Vocabulary
	Program Enrichment
	Supplemental Enrichment

	
	

	

	
	

	5

3-D and 2-D Shapes

	Secure

5f: Identify 2-dimensional shapes
Developing/Secure

5e: Draw line segments

	5.3

trapezoid

rhombus

polygon

side

vertex (vertices)

angle

triangle

quadrangle

pentagon

hexagon

heptagon

octagon

5.4

point

straightedge

line segment

endpoint

5.5

parallel

1.1 5

1.4
1.5

.6

square corner

square

rhombus

rectangle

trapezoid

parallelogram

kite

5
.7

cylinder

cone

sphere

curved surface

rectangular prism

cube

pyramid

flat surface

face

edge

5.8

base

apex

square pyramid

triangular pyramid

rectangular pyramid

pentagonal pyramid

hexagonal pyramid

5
.9

line symmetry

line of symmetry

symmetrical

	Within the Lesson
Adjustment

5.1, part 1

5.3, part 1

5.5, part 1

5.6, part 1

5.8, part 1

Part III
5.5 Creating a booklet or bulletin-board display of parallel line segments

5.6 Exploring tangrams

5.8 Constructing a decagon out of triangles

5.8 Making a connection between pyramids in math and social studies

5.9 Exploring line symmetry in Literacy Extensions
Literacy Extensions
5.3, 5.7 The Art of Shapes for Children and Adults

Shapes Shapes Shapes
5.9 Lao Lao of Dragon Mountain

5.3 The Greedy Triangle

5.6 Grandfather Tang’s Story

1.6

Extensions
If I Walk in the Woods Will I Run into a Bear?

M12 a, b – The Mysterious Hummingbird

M13 a, b - Who is the Fastest Animal in the Word?
Geometry

Angle Race

Robot

	Prism Kits
#32 Patterns and Fractions

Six sets of pattern blocks and activities to discover fractions, shapes, and symmetry

2nd Grade EM
	Unit Title
	Secure;

Developing/Secure

Goals
	Vocabulary
	Program Enrichment
	Supplemental Enrichment

	6

Whole-Number Operations and Number Stories

	Secure

6i: Add three 1-digit numbers mentally
Developing/Secure

6h

: Solve addition and subtraction number stories

	6.2

comparison number story

difference

comparison diagram

6.3

basic food groups

Food Guide Pyramid

Data table

Bar graph

6.5

trade

variable

6.6

trade-first (subtraction)
6.8

equal groups

multiplication

times

multiplied by

6.9

multiplication diagram

x-by-y array

	Within the Lesson
Adjustment

6.1, part 1

6.3, part 3

6.4, part 3

6.7, part 1

6.8, part 1

6.9, parts 1, 3
6.10, part 1

Part III
6.1 Three Addends –
 multiples of 10

6.3 Categorizing foods

6.3 Favorite food data

6.4 Number stories

6.6 Making up and solving subtraction number stories

6.8 Equal groups in Literacy Extensions
6.9 Describing arrays found in Literacy Extensions
6.10 Extending Array Bingo

6.11 Describing division situations found in Literacy Extensions
Literacy Extensions
6.8 Each Orange Had Eight Slice: A Counting Book

Sea Squares
6.9 One Hundred Hungry Ants

6.11 A Remainder of One

Extensions
Projects

P5 – Snowflakes

If I Walk in the Woods Will I Run into a Bear?
M14 a, b, c – Big Hearted and Hungry Birds
Games

Missing Terms

	Websites
MathStories.com

Math problem solving and critical thinking

2nd Grade EM
	Unit Title
	Secure;

Developing/Secure

Goals
	Vocabulary
	Program Enrichment
	Supplemental Enrichment

	7

Patterns and Rules

	Secure

7f: Know complements of 10

7g: Count by 2s, 5s, and 10s and describe the patterns

7h: Find missing addends for the next multiple of 10

7i: Solve number-grid puzzles

7j: Plot data on a bar graph
Developing/Secure

7d: Measure to the nearest inch
7e: Measure to the nearest centimeter

	7

.2

number-grid puzzle

arrow path

arrow-path puzzle

7.5

half

double

7.7

arm span

7.8

sort (the data)

median

middle value

7.9

line plot

	Within the Lesson
Adjustment

7.1, part 1

7.2, part 1

7

.6, part1

7.7, part 1

Part III
7.1 Making patterns by coloring grids

7.2 Making up arrow-path puzzles

7.2 Playing the Attribute Train Game

7.3 Playing Hit the Target

7.5 Doubling and halving situations found in Literacy Extensions
7.7 Making up and solving number stories

Literacy Extensions
7.5 Melisande;

3.5

The King’s Chessboard; One Grain of Rice; A Mathematical Folktale; The Token Gift; Two of Everything: A Chinese Folktale; Anno’s Magic Seeds
7.6 A Cloak for a Dreamer

Extensions
Projects

P1 – Boxes, Boxes, Beautiful Boxes

P2- Chinese Calendar

P6 – Time Capsule

P7 – Collections

From the Sea to the Stars

P5 – How Big Are your Feet?

	Prism Kits

#20 Introduction to Calculators

Classroom set of calculators with guide for teacher selection of problem activities, looking for patterns

2nd Grade EM
	Unit Title
	Secure;

Developing/Secure

Goals
	Vocabulary
	Program Enrichment
	Supplemental Enrichment

	8

Fractions
	Secure

8g: Shade a specified fractional part of a region

8h: Give the fraction name for the shaded part of a region
	8.1

ONE (the whole)

fraction

denominator

numerator

8.2

cubic centimeter

volume

8.4

equivalent

equivalent fractions

	Within the Lesson

Adjustment

8.2, part 1

8.3, part 1

Part III
8.1 Naming equal parts of situations found in Literacy Extensions
8.5 Playing an advanced version of the Equivalent Fractions Game

8.6 Playing the advanced version of Fraction Top-it

Literacy Extensions
8.1 Gator Pie; Eating Fractions; Ed Ember ley’s Picture Pie; A Circle Drawing Book
8.3 A Circle Drawing Book

Extensions
Projects

P2 – Weather Station

P5 – Snowflakes

If I Walk in the Woods Will I Run into a Bear?

15a, b – If I Walk in the Woods Will I Run into a Bear?

	Prism Kits

#32 Patterns and Fractions

Six sets of pattern blocks and activities to discover fractions, shapes, and symmetry

2nd Grade EM
	Unit Title
	Secure;

Developing/Secure

Goals
	Vocabulary
	Program Enrichment
	Supplemental Enrichment

	9

Measurement
	Secure

9h: Use a ruler, tape measure, and meter/yardstick correctly
Developing/Secure

9g: Identify equivalencies for inches, feet, and yards
	9.1

standard unit

yard

meter

9.2

inch

centimeter

foot

decimeter

9.3

millimeter

9.4

perimeter

9.5

mile

kilometer

9.6

linear measure

measure of weight

measures of volume and capacity

units of measure

9.7

area

square centimeter

square inch

9.8

surface

area

square unit

9.9

capacity

cup

pint

quart

gallon

liter

9.10

weigh

scale

weight

ounce

pound

gram

kilogram

	Within the Lesson

Adjustment

9.1, part 1

9.2, part 1

9.4, part 1

9.8, part 2

9.9, part 1

Part III
9.1 Measurement in Literacy Extensions
9.2 Exploring equivalent U.S. customary linear measures in Literacy Extensions
9.3 Comparing Unit of metric linear measure

9.4 Measuring perimeter in paces

9.5 Researching a pretend trip

9.8 Finding the areas of grid-paper drawings

9.9 Measuring the capacity of irregular containers

Literacy Extensions
9.1 How Big is a Foot?; Counting on Frank

9.2 Twelve Snails to One Lizard: A Tale of Mischief and Measurement
9.9 Pigs in the Pantry: Fun with Math and Cooking

Extensions
From the Sea to the Stars
P6 – Body Temperature
If I Walk in the Woods Will I Run Into A Bear?

M1 – How Heavy is an Ounce?

M2 – Be A Scale!

M3 – Be a Scale!

M4 – Be A Ruler!

M5 – Animals and Their Tales

M6 – How Long Are These Birds?

M7 – What Does Big Mean?
Games

Robot

	#26 Measurement Tools

Materials to measure a variety of liquid and linear objects

2nd Grade EM
	Unit Title
	Secure;

Developing/Secure

Goals
	Vocabulary
	Program Enrichment
	Supplemental Enrichment

	10
Decimals and Place Value
	Secure

10e: Read and write money amounts in decimal notation
10f: Use equivalent coins to show money amounts in decimal notation
10g: Use a calculator to compute money amounts

10h: Exchange pennies, nickels, dimes, and quarters
10i: Know and express automatically the values of digits in 2-, 3-, and 4-digit numbers
	10.2

decimal point

10.6

counting up to make change

10.11

parentheses

	Within the Lesson

Adjustment

10.1, part 1

10.3, part 1

10.5, part 1

10.7, part 1

10.8, part 1

Part III
10.1 Investigating money from other countries

10.3 Using mental arithmetic and a calculator to find Pick-a-Coin totals

10.6 Using money in Literacy Extensions
10.10 Ordering 5-digit numbers

10.11 Making up and solving parentheses puzzles

Literacy Extensions
10.1 26 Letters and 99 Cents
10.6 Pigs Will Be Pigs; Alexander Who Used to Be Rich Last Sunday

Extensions
Projects

P8 – How Far Can I Run in 10 seconds?

	Websites
KidsBank.com
A fun place to learn about money and banking

2nd Grade EM
	Unit Title
	Secure
Developing/Secure

Goals
	Vocabulary
	Program Enrichment
	Supplemental Enrichment

	11

Whole-Number Operations Revisited
	Secure

11g: Multiply numbers with 0 or 1 as a factor
	11.3

multiplication diagram

factor

product

per

in each

for each

11.4

multiplication/division diagram

division

quotient

remainder
divided by

11.5

multiplication fact

fact power

11.6

factor

product

square (of a number)

turn-around rule for multiplication

11.7

multiplication/division diagram

fact family

11.9

precipitation

middle value

range

	Within the Lesson

Adjustment

11.1, part 1

11.3, part 1

11.4, part 1

11.6, part 1

Part III
11.1 Making up and solving number stories about purchases

11.2 Making up and solving number stories

11.3 Connecting equal groups to literacy extensions
11.4 Connecting division with remainders to Literacy Extensions
11.6 Investigating square numbers

11.7 Making up and solving multiplication and division number stories

Literacy Extensions
11.3 Each Orange Had Eight Slices: A Counting Book; Sea Squares; One Hundred Hungry Ants

11.4 A Remainder of One
11.6 Sea Squares

Extensions
Projects

P7 – Collections

P8 – How Far Can I Run in 10 Seconds?
	

2nd Grade EM
	Unit Title
	Secure;

Developing/Secure

Goals
	Vocabulary
	Program Enrichment
	Supplemental Enrichment

	12

Year End Review and Assessment
	Secure

12g: Tell time to 5-minute intervals

12h: Demonstrate calendar concepts and skills

12i: Compare quantities on a bar graph
Developing/Secure
12e: Construct multiplication/ division fact families

12f: Multiply numbers with 2, 5, and 10 as a factor
	12.3

communicate

timeline

decade

century

12.4

factor

product

turn-around rule

12.6

median

range

12.7

mode

	Within the Lesson

Adjustment

12.1, part 1

12.2, part 1

Part III
12.3 Creating a timeline of a person’s life

12.4 Introducing the “9s facts on fingers” shortcut

12.6 Connecting comparisons of animal speeds to Literacy Extensions
Literacy Extensions
12.6 The Tortoise and the Hair

Extensions
Projects

P8 – How Far Can I Run in 10 Seconds?

From the Sea to the Stars

P11 – S-s-s-s sizzle!

P12 – Brrrr!

	

Third Grade

Unit

Page
1 – Routines, Review, and Assessment

45
2 – Adding and Subtracting Whole Numbers

46
3 – Linear Measures and Area

48
4 – Multiplication and Division

50
5 – Place Value in Whole Numbers and Decimals

52
6 – Geometry

54
7 – Multiplication and Division

56
8 – Fractions

58
9 – Multiplication and Division

60
10 – Measurement and Data

62
11 – Probability (End-of-Year Review)

64
3rd Grade EM
	Unit Title
	Secure;

Developing/Secure

Goals
	Vocabulary
	Program Enrichment
	Supplemental Enrichment

	1

Routines, Review and Assessment
	Secure

1g: Know basic addition facts
Developing/Secure

1b: Count by 10s and 100s
1c: Apply place-value concepts in 4-digit numbers
1d: Tell and show times to the nearest minute

1e: Count combinations of bills and coins and write the total in dollars and cents notation
1f: Find equivalent names for numbers
	1.2

number grid

number grid puzzle

odometer

1.3
data bank

1.6 tool kit

1.5

bar graph

range

mode maximum

minimum

1.6

name-collection box

1.7

difference

1.9

decimal

decimal point

make change

1.10

sale price

regular price

estimate

estimation

calculate

1.12

elapsed time
	Within the Lesson

Adjustment

1.6., part 1

1.8, Part 1

1.11, Part 1

1.12, part 1

Part III
1.1: Comparing common uses of numbers

1.2: making number grid puzzles

1.5: Finding which name has the greater total number of letters

1.6: making name-collecting boxes

1.7: Counting back past zero

1.11: Coloring a design

Literacy Extensions
1.7 Twelve Ways

to Get to Eleven

1.9 26 Letters and 99 Cents

	Math Websites

KidsKonnect.com Math Sites
Multiple math sites

JanBrett.com Home Page
2,389 pages of free activities, coloring pages, and products

AAA Math
Lost of different math activities

Aunty Math

A regular math challenge

3rd Grade EM
	Unit Title
	Secure;

Developing/Secure

Goals
	Vocabulary
	Program Enrichment
	Supplemental Enrichment

	2
Adding and Subtracting Whole Numbers
	Secure

2d: Know basic addition and subtraction facts

2e:Complete fact and number families
2f: Solve addition and subtraction multi digit number stories

2g: Add multi digit numbers

2h: Subtract multi digit numbers

Developing/Secure

2b: Use basic facts to solve fact extensions

2c Complete “What’s My Rule?” tables

	2.1

measurement unit

fact family

turn-around rule

number family

2.2

complement
2.3

function machine

input

output

2.4

parts-and-total number story

parts-and-total diagram

number model
ballpark estimate

partial-sums method

2.8

trade-first method

2.9

addend

	Adjustment

2.2, Part 2

2.3, Part 1

2.6, Part 1

2.8, Part 1

2.9, Part1

Part III
2.2: Playing name that number using multiples of 10

2.4: solving missing-addend number stories

2.5: Writing and solving change number stories

2.6: Comparing data

2.7:Making up addition problems based on a mileage map

Extensions
From the Sea to the Stars

P1 - Our Presidents

P7 - Hawaiian Volcanoes
Games

Subtraction Target Practice

High Number Toss

Buzz Games

	

3rd Grade EM
	Unit Title
	Secure;

Developing/Secure

Goals
	Vocabulary
	Program Enrichment
	Supplemental Enrichment

	3

Linear Measures and Area
	Secure

3c: Measure line segments to the nearest ¼ inch

3d: Measure line segments to the nearest centimeter

	3.1

standard unit

length3.2

inch, in.

line segment

centimeter, cm

millimeter, mm

3.3

U.S. customary system
metric system
foot

yard

personal references

milli

centimeter

decimeter

3.4

triangle

square

rhombus

rectangle

parallelogram

trapezoid

perimeter

polygon

girth

3.5

tiling

area

3.6

area

square foot

square yard

3.8

circumference

diameter

center

circle rule

	Within the Lesson
Adjustment

3.2, Part 1

3.5, Part 1

3.6, Part 1

3.7, Part 1

Part III
3.1 Comparing Random Samplings

3.2 Nonzero mark on a ruler

3.3 Estimation scavenger hunt

3.4 Shipping requirements for packages

3.8 Circumferences in Literacy Extensions and history

Literacy Extensions
3.1 Counting on Frank
3.1 How Big is a Foot?
3.6 A Cloak for

the Dreamer

3.8 The Librarian

Who Measured the Earth
Extensions
Games
Grid Search

Projects

P1 – Solid Waste

P2 – Watermelon Feast & Seed Spitting Contest

P3 - Illusions

	Exemplars
3.4 Valentine Party

Set Up

March, 1997

3.5 Patty’s Party

Spring Math, 1999

3.5 Garden Fences

Spring Math, 2000

3.6 Grandfather Tang

March 1997

3.7 Jazzing Up Your

Bedroom

Winter Math, 1998
Prism Kits

#26 Measurement Tools

Materials to measure a variety of liquid and linear objects

3rd Grade EM
	Unit Title
	Secure;

Developing/Secure

Goals
	Vocabulary
	Program Enrichment
	Supplemental Enrichment

	4
Multiplication and Division
	Secure

4f: Know multiplication facts having 0 or 1 as a factor

Developing/Secure

4d: Know multiplication facts having 2, 5, or 10 as a factor

4e: Complete multiplication/division fact families

	4.1

multiplication/division diagram

multiplication

multiples of equal groups

4.2

array

factor

product

4.4

quotient

dividend

divisor

remainder
4.5

factor

product

fact power

turn-around shortcut

square numbers

4.9

map scale

scale factor

	Within the Lesson
Adjustment
4.1, Part 1

4.6, Part 1

4.8, Parts 1,2

4.9, Part 1

Part III

4.1 Multiplication and Literacy Extensions
4.2 Solving multiplication number stories with “thinking extensions”

4.2 Arrays in Literacy Extensions
4.5 square facts and Literacy Extensions
4.7 Playing baseball multiplication

4.9 Estimating distances

4.9 Researching a “Pretend Trip”

Literacy Extensions

4.1 Each Orange Had Eight Slices: A Counting Book

4.1 Sea Squares

4.2 One Hundred
Hungry Ants

4.8 A Remainder of
One
Extensions
Games

Division Dash
Multiplication Wrestling
Calculator 10,000

Projects

P2 – Watermelon Feast and Seed Spitting Contest

From the Sea to the Stars

P14 - Leap Year
	Exemplars
4.3 Shovel, Shovel,

Shovel

100 Best Tasks of 1997

3rd Grade EM
	Unit Title
	Secure;

Developing/Secure

Goals
	Vocabulary
	Program Enrichment
	Supplemental Enrichment

	5

Place Value in Whole Numbers and Decimals
	Secure
5g. Read, write, and compare whole numbers up to 5 digits

5h. Identify place value in whole numbers up to 5 digits

Developing/Secure

5f. Know multiplication facts from the first set of Fact Triangles
	5.1

ones

tens

hundreds

thousands

ten-thousands

5.2

maximum

median

< (is greater than)

> (is less than)

5.3

hundred-thousand

million

5.4

population

census

5.5

pie graph

5.6

cube

long

flat

big cube

5.7

tenths

hundreds

5.9

decimeter

5.10

thousandths

precipitation

millimeter

5.12

line graph

	Within the Lesson

Adjustment
5.2, p 1

5.3, p 1

5.4, p 1

5.7, p 1

5.8, p 1

5.9, P 1

5.10, p 1

Part III

5.1 Working with patterns on a 100- number grid

5.3 Collecting very large numbers

5.4 Examining world population growth data

5.5 Reading about very large numbers

5.5 Calculating the age of presidents

5.7 Collecting very small numbers

5.9 Writing about tenths and hundredths

5.10 Exploring place value beyond thousandths

5.12 Examining head-size data

Literacy Extensions

5.3 A Million

Fish…More or Less
 How Much is a Million?

 If You Made a Million

Extensions
Games
Fraction/Percent Concentration

Getting to One
Projects

P5 – Dodecahedron Calendar

From the Sea to the Stars

P2 - Big Hunk of British

P3 - The Magnitude of Stars

	

3rd Grade EM
	Unit Title
	Secure
Developing/Secure

Goals
	Vocabulary
	Program Enrichment
	Supplemental Enrichment

	6

Geometry
	Secure
6d. Know multiplication facts from the first set up Fact Triangles

6e. Identify right angles

6f. Identify and name 2-D and 3-D shapes

6g. Identify symmetric figures and draw lines of symmetry
	6.1

line segment
endpoint

ray

line

6.2

parallel

intersect

angle

6.3

clockwise

angle

vertex

side (of an angle)

clockwise (right turn)

counterclockwise (left turn)

right angle

6.4

triangle

side (of a triangle)

vertex (of a triangle)

angle (of a triangle)

equilateral triangle

right triangle

6.5

quadrangle

square

rhombus

parallelogram

rectangle

trapezoid

adjacent sides

kite

6.6

polygon

regular polygon

6.7

rotation

vertical

6.8

degree

6.9

symmetry

line of symmetry

6.10

congruent

3-dimenstional

2-dimensional

cone

cylinder

sphere

pyramid

prism

polyhedron

face

edge

vertex

base of a pyramid

parallel

bases of a prism

rectangular prism

triangular prism

hexagonal prism
	Within the Lesson
Adjustment
6.1, p 1,2

6.5, p 1

6.8, p 1

6.9, p 1

6.10, p 1

6.12, p 1

Part III

6.1 Creating “Curved” patterns

6.3 Playing the Robot Game

6.5 Adding to the Polygon Museum

6.6 Solving a polygon cut-up problem
6.8 Solving degree problems using a clock

6.9 Line symmetry in Literacy Extensions
6.11 Constructing a cube

6.12 Modeling a slanted cylinder

6.12 Examining a slanted prism

Literacy Extensions

6.1 Opt: An
Illusionary Tale

6.5; 6.11 Shapes, Shapes, Shapes

6.5, 6.11 The Art of Shapes for Children and Adults
6.6 The Greedy Triangle

6.9 Lao Lao of Dragon Mountain

Extensions
Games
Dart Game

Geometry 5 Questions

Name That Polygon

Pocket Billiards Game

Projects

P4 - Constellations

	Prism Kits
#32 Six sets of pattern blocks and activities to discover fractions, shapes, and symmetry

3rd Grade EM
	Unit Title
	Secure
Developing/Secure

Goals
	Vocabulary
	Program Enrichment
	Supplemental Enrichment

	7

Multiplication and Division
	None
	7.1

square product

square number

factor

product

7.4

parentheses

7.6

extended fact

7.7

estimate

7.8

range

7.9

similar figures

	Within the Lesson

Adjustment
7.0, p. 1

Part III

7.1 exploring a pattern in a sequence of products

7.1 Reading a story about square numbers

7.3 Playing the advanced version of multiplication bingo

7.5 Examining basketball scores

7.7 Calculating paper consumption

Literacy Extensions

7.1 Sea Squares

7.2 Cupid and
Psyche

Pegasus

Persephone and the Pomegranate: A Myth from Greece

Extensions
Games

Pick Extensions games from Unit 3, 4, 5, 6 based on students needs

Projects

P2 – Watermelon Feast & Seed Spitting Contest

	

3rd Grade EM
	Unit Title
	Secure
Developing/Secure

Goals
	Vocabulary
	Program Enrichment
	Supplemental Enrichment

	8

Fractions
	None
	8.1

whole (the ONE)

denominator

numerator

8.4

equivalent fractions

8.6

mixed number

	Within the Lesson

Adjustment

8.4, P 1

8.5, P 1,2

8.6, P 1

8.7, P 1

Individual

8.1 Fractions in Literacy Extensions
8.2 making fraction name-collection boxes

8.4 Playing the advanced version of the Equivalent Fractions Game

8.5 Ordering sport balls by diameter

8.7 Connecting to

Literacy Extensions

8.1 Ed Ember ley’s

Picture Pie: A Book of Circle Art

Gator Pie

Eating Fractions

8.7 Math Curse

Extensions
Games

Fraction % Concentration

Projects

P5 – Attributes

From the Sea to the Stars

P2- Big Hunk of British

P3 - Our Presidents

	Exemplars
8.1 Renting Craft Space

Fall Math, 1999

3rd Grade EM
	Unit Title
	Secure
Developing/Secure

Goals
	Vocabulary
	Program Enrichment
	Supplemental Enrichment

	9

Multiplication and Division
	None
	9.4

algorithm

partial-products algorithm

9.6

factor

9.9

lattice multiplication

9.10

equilateral triangle

9.13

Fahrenheit scale

Degrees Fahrenheit

Celsius scale

Degrees Celsius

	Within the Lesson

Adjustment

9.5, P 1

9.6, P 1

9.7, P 1

9.8, P 1

9.13, P 1

Part III
9.1 Finding out more about animals

9.2 Solving an allowance problem
9.4 Using count by patterns

9.8 Solving division number stories

9.9 Multiplying and dividing multiples of 10 in the context of time

9.12 Using the Lattice method to multiply 2-digit numbers by 2 - digit numbers

9.13 Using data expressed with positive and negative numbers from a table

Literacy Extensions

9.1 Anno’s Magic Seeds

DK Nature Encyclopedia

The Simon & Schuster Encyclopedia of Animals: A Visual Who’s Who of the World’s Creatures

Eyewitness Natural World

Extensions
Games

Pick from multiplication and fraction Extensions games from earlier units based on student needs

Projects

P2 – Watermelon Feast & Seed Spitting Contest

	Exemplars
Renting Craft Space

Fall Math, 1999

3rd Grade EM
	Unit Title
	Secure
Developing/Secure

Goals
	Vocabulary
	Program Enrichment
	Supplemental Enrichment

	10

Measurement and Data
	Developing/Secure

10h. Make a bar graph
	10.2

height of a prism

volume

cubic centimeter

square centimeter

square inches

weight

capacity of a scale

precision

capacity (of a container)

mean

average

median

frequency table

mode

coordinate grid

coordinate

ordered pair

	Within the Lesson
10.3, P 1

10.4, P 1

10.10, P 1

Part III

10.1 Finding a hidden treasure

10.2 Exploring the volume and weight of popcorn

10.4 Connecting math to Literacy Extensions
10.5 Finding the volume and weight of popcorn

10.6 A volume experiment

10.7 Finding a median time for holding one’s breath

10.8 Comparing height
Extensions
Games
Grid Search
Projects
P6 – How far can you go in a million steps?

From the Sea to the Stars

P6 - Body Temperature

P5 - How Big are Your Feet?

P7 -Hawaiian Volcanoes

P9 - Hot & Cold

P10 -All Over the World

P11 - S-s-s-sizzle!

P12 – Brrr!
P13 - Predicting the Weather

	Prism Kits
#26 Measurement Tools

Materials to measure a variety of liquid and linear objects

#25 Measurement 1 and 2

Discover area, mass, volume, and density
#17 Height-O-Meter

GEMS measure heights of tall things

3rd Grade EM
	Unit Title
	Secure
Developing/Secure

Goals
	Vocabulary
	Program Enrichment
	Supplemental Enrichment

	11

Probability

End-of-Year Review
	None
	11.1

event

11.2

head

tails

fair

equally likely

11.6

random draw

11.8

winter solstice

summer solstice

autumnal equinox

vernal equinox
	Within the Lesson

Adjustment
11.2, P 3

11.5, P 1

11.6, P 1

11.7, P 1

11.9, P 1

Part III

11.1 Doing probability activities from The I Hate Mathematics! book

11.2 Predicating the results of rolling 2 dice

11.3 Sorting a large set of coins by heads or tails

11.4 Designing and testing spinners whose outcomes are not equally likely

11.5 Designing, describing, and testing spinners

11.5 Playing Spinning to Win

11.6 Playing The Block-Drawing Game

11.9 Finding the highest and lowest temperatures on earth

Literacy Extensions

11.1 The I Hate
Mathematics! Book
Extensions
Games

Greedy

Frac-tac-toe

Fraction Action

Fraction Fiction

	Prism Kits
#19 In All Probability

GEMS penny flip, spinner, dice, and game sticks

Fourth Grade

Unit

Page
1 – Naming and Constructing Geometric Figures

67
2 – Using Numbers and Organizing Data

69
3 – Multiplication and Division; Number Sentences and Algebra

71
4 – Decimals and Their Uses

73
5 – Big Numbers, Estimation, and Computation

75
6 – Division; Map Reference Frames; Measures of Angles

77
7 – Fractions and Their Uses; Chance and Probability

79
8 – Perimeter and Area

81
9 – Percents

82
10 – Reflections and Symmetry

84
11 – 3-D Shapes, Weight, Volume and Capacity

85
12 – Rates

87

4th Grade EM
	Unit Title
	Secure;

Developing/Secure

Goals
	Vocabulary
	Program Enrichment
	Supplemental Enrichment

	1
Naming and Constructing Geometric Figures

	Secure

1d: Name, draw, and label line segments, lines, and rays
1e: Name, draw, and label angles, triangles, and quadrangles
1f: Identify and describe right angles, parallel lines, and line segments
1g: Know addition and subtraction facts

	1.2

line segment

endpoint

 ray
1.3
 angle

vertex

quadrangle quadrilateral, rhombus parallelogram trapezoid
1.4

parallel lines

intersect

1.5
 polygon

 convex

convex polygon

nonconvex or concave polygon

	Within the Lesson

Adjustment
1.4, part 1

1.6, part 1

1.7, part 1
Part III
1.1 Reading a math story
1.5 Connecting Polygons to literature
1.6 Creating circle designs
1.7 Drawing Tangent Circles

1.8 Creating 6-point Designs

Literacy Extensions

1.1 Math Curse
1.3 The Art of Shapes for Children and Adults; Shapes, Shapes, Shapes
1.5 The Greedy Triangle

1.6 Ed Ember ley’s Picture Pie: A Circle Drawing Book
Extensions

Games

Angle Tangle

Polygon Capture

3-D Shape Sort

1.1

1.2

1.4

1.1

	Math Websites

KidsKonnect.com Math Sites
Multiple math sites

JanBrett.com Home Page
2,389 pages of free activities, coloring pages, and products

AAA Math
Lost of different math activities

Aunty Math

A regular math challenge

4th Grade EM
	Unit Title
	Secure
Developing/Secure

Goals
	Vocabulary
	Program Enrichment
	Supplemental Enrichment

	2

Using Numbers and Organizing Data

	Secure
2c. Use the statistical landmarks maximum and minimum

2d. Subtract multi digit numbers

2e. Add multi digit numbers
2g. Find equivalent names for numbers
Developing/Secure

2a. Display data with a line plot, bar graph, or tally chart

2f. Read and write numerals to hundred-millions; give the value of the digits in numerals to hundred-millions

	2.3

digit

place

2.5

guess

estimate

tally mark

landmark

maximum

minimum

range

mode

2.6

line-plot

median

2.7

partial-sums method

column edition method

2.8

bar graph

2.9

trade-first method

partial-differences method

	Within the Lesson

Adjustment

2.3, part 1

2.4, part 1

2.5, part 2

2.6, part 2

2.7, part 1

2.9, part 1

Part III

2.1 Using a Map Scale to Find Distance
2.2 Playing Name that Number with multiples of 10

2.3 Reading about large numbers

2.5 Making a prediction based on a sample

2.6 Comparing family size data

2.8 Determining the validity of the “one size fits all” claim

Literacy Extensions
2.2 Twelve Ways To Get Eleven
2.3 If You Made A Million; How Much Is A Million

Extensions
From the Backyard to the Great Wall

P12 – Investigating Your Own Garbage

	2.6 A Fair Snack?

Fall, Math 1999

	Unit Title
	Secure
Developing/Secure

Goals
	Vocabulary
	Program Enrichment
	Supplemental Enrichment

	3

Multiplication and Division; Number Sentences

and Algebra

	Secure
3h: Understand the relationship between multiplication and division
Developing/Secure

3d: Solve addition and subtraction number stories

3g: Know basic multiplication facts

	3.1
multiplication facts

factor

product

square numbers

turn-around facts

3.2

percent

3.4

dividend

divisor

quotient

remainder
fact family

3.8

number sentence

true number sentence

false number sentence

3.9
parentheses

3.10

variable

open sentence

solve

solution

3.11

logic grid

logic
	Within the Lesson

Adjustment

3.3, part 1

3.3, part 2

3.9, part 1
Part III

3.5 Using the internet to find country facts

3.7 Solving and writing number stories

3.10 Writing open sentences

3.11 Creating logic puzzles

3.11 Solving mathematical puzzles

Literacy Extensions

3.1 Sea Squares; Each
 Orange Had Eight Slices: A Counting Book
3.11 Anno’s Hat Tricks; National Geographic Atlas for Young Explorers

Extensions
Games

Multiplication Bullsye
Factor Captor

Factor Top-It

Algebra Election

First to 100

500

Top It Games with Positive and Negative Numbers

From Your Backyard to the Great Wall

P19 – Dinosaur Weights

	Exemplars
3.11 Another Domino Dilemma
100 Best Tasks,
1997

Websites
MathStories.com
Math problem-solving and critical thinking

Southwest Missouri State University’s Links to Other Puzzles and Problem Web Pages

Links to math puzzles and pages

4th Grade EM
	Unit Title
	Secure
Developing/Secure

Goals
	Vocabulary
	Program Enrichment
	Supplemental Enrichment

	4
Decimals

and

Their Uses

	Secure
4h: Draw and measure line segments to the nearest centimeter
4i: Use dollars-and-cents notation

	4.1

ONE

 whole

 unit
tenth

hundredth

4.3

odometer

trip meter

speedometer

4.5

deposit

withdrawal

balance

interest

4.6

thousandths

4.7

centimeter (cm)

millimeter (mm)

meter (m)

decimeter (dm),

4.8

personal measurement reference

	Within the Lesson
Adjustment
4.5, part 2

4.8, part 1

4.9, part 1

4.10, part 1
Part III

4.2 Writing Decimal Riddles

4.3 Finding a Car’s Gasoline Mileage

4.5 Solving Hiking Trail Problems
4.7 Searching For Superlatives for Metric Units of Length

4.8 Designing a Measurement Scavenger Hunt; Writing

4.10 Solving Place-Value Puzzles
Literacy Extensions
4.2 Kids Are Puny: Jokes Sent By Kids to the Rosie O’Donnell Show; Kids Are Puny 2: More Jokes Sent By Kids to the Rosie O’Donnell Show
Extensions

Games
High Number Toss Decimal Version
From Your Backyard to the Great Wall
P5 – Maple Syrup

P6 – Figuring the Figure

P10 – How Much Does Your Garbage Weigh?

P17 – Drawing Dinosaurs to Scale

	Exemplars
4.4 Zeno the Xylophone Maker

100 Best Tasks, 1997

Literature

Top Ten of Everything 2000; Scholastic Kids Almanac for the 21st Century

4th Grade EM
	Unit Title
	Secure
Developing/Secure

Goals
	Vocabulary
	Program Enrichment
	Supplemental Enrichment

	5

Big Numbers, Estimation, and Computation
	Secure

5g: Compare large numbers

5h: Estimate sums
	5.1

extended multiplication facts

5.3

estimation

5.4

rough estimate

5.5

partial-products method

partial product

5.7

lattice method

lattice

5.8
million

billion

5.9

trillion

quadrillion

quintillion

sextillion

powers of 10

exponent

5.10

rounding
	Within the Lesson

Adjustment

5.6, part 1

5.9, part 1

5.10, part 1

Part III

5.1 Solving multiplication/division puzzles; writing and solving multiplication number stories with multiples of 10

5.3 Solving number puzzles; solving a traveling salesperson problem
5.4 Making prediction from data

5.7 Comparing calculation speeds for the partial-products and lattice methods

5.8 Exploring big numbers in literature; estimating the number of dots and the weight of paper needed to fill the classroom

5.9 Beginning a big numbers list

5.10 Comparing marathon data; representing population counts with dot paper

5.11 Understanding geographical measurements
Literacy Extensions

5.4 In the Next Three

 Seconds

5.8 How Much is a Million?; If You Made a Million
Extensions

From the Sea to the Stars

P3 – The Magnitude of the Stars

P4 – The Constellations

P5 – A Day and a Year in Space

Games

Estimation Squeeze

Algebra Election

Top It Game with Positive and Negative Numbers

Exponent Ball

Scientific Notation Toss

	

4th Grade EM
	Unit Title
	Secure;

Developing/Secure

Goals
	Vocabulary
	Program Enrichment
	Supplemental Enrichment

	6

Division; Map Reference Frames; Measures of Angles
	None
	
	Adjustment

6.4, part 2

6.6, part 1

6.8, part 1

Part III

6.2 Taking the

 calculator challenge

6.4 Exploring

 remainders in literature

6.5 Playing Grid
Search

6.6 Solving elapsed-

time problems
6.9 Making a model of a world globe

Literacy Extensions

6.4 A Remainder of One
Extensions

Projects
P1 – Making a Cutaway Globe

P2 – Using a Magnetic Compass

From Your Backyard to the Great Wall

P9 – Not In My Backyard!

P4 – The Great Wall of China

P15 – Did Dinosaurs Really Live in the United States?

Games

Angle Tangle

Hidden Treasure
	Digging a tunnel
Looking up latitudes and longitudes on the Internet

Finding out about compasses and orienteering

4th Grade EM
	Unit
	Secure;

Developing/Secure Goals
	Vocabulary
	Program Enrichment
	Supplemental Enrichment

	7

Fractions and Their Uses; Chance and Probability
	Secure

7f: Identify the whole for fractions
7g: Identify fractional parts of a collection of objects
7h: Identify fractional parts of regions
	7.1

whole (or ONE or unit)

denominator

numerator

“whole” box

mixed number

7..7

equivalent fractions

Equivalent Fractions Rule

7.11

fair (die or spinner)

equal chance

expect

equally (more, less) likely
	Within the Lesson

Adjustment

7.6, part 1

7.7, part 1

Part III
7.1 Constructing an equilateral triangle

7.1 Creating fraction art

7.2 Writing and solving “fraction-of” number stories

7.3 Exploring tangrams

7.5 Modeling fractions with other denominators on a clock face

7.9 Using digits to create fractions

7.10 Naming fractional parts of a region

7.11 Reading about chance events

7.12 Comparing actual and expected results of 1,000 cube drops

Literacy Extensions

7.1 Gator Pie; Eating Fractions

7.3 Grandfather Tang’s Story

7.11 Do You Wanna Bet? Your Chance to Find Out about Probability

Extensions

Projects

P7 – A Carnival Game

From Your Backyard to the Great Wall

P6 – Figuring the Figure

Games

Frac-Tac-Toes

Fraction Action, Fraction Friction

Fraction Multiplication Top-It

Fraction Spin

Mixed Number Spin

	Exemplars
7.3 Tan gram Money

October, 1993

Stained Glass Surprise

100 Best Tasks 1997

7.7 Great Pizza Dilemma
March, 1994

Prism Kits

#19 In All Probability

GEMS penny flip, spinners, dice, and game sticks

Have students create their own games

4th Grade EM
	Unit
	Secure;

Developing/Secure

Goals
	Vocabulary
	Program Enrichment
	Supplemental Enrichment

	8

Perimeter and Area
	Developing/Secure
8d: Find the area of a figure by counting unit squares and fractions of unit squares inside the figure
	8.1

time-and-motion study

work triangle

perimeter

8.2

rough floor plan

scale drawing

scale

8.3

area

square units

8.5

base

width

length

height

area

formula

variable

8.6

base

height

perpendicular

8.7

equilateral triangle

isosceles triangle

base

height

	Within the Lesson

Adjustment

8.3, part 1

8.4, part 2

8.6, part 2

8.7, part 1

8.8, part 1

Individualizing

8.2 Making a scale drawing of your bedroom

8.6 Constructing figures with a compass and straightedge

8.7 Comparing areas

8.8 Using division to compare numbers of mammal species

Extensions

Games

From Your Backyard to the Great Wall
P11 – Can You Make Less Garbage?

P16 – Dinosaurs – The long and short

P17 – Drawing Dinosaurs to Scale
	Prism Kits
#25 Measurement 1 and 2

Discover area, mass, volume, and density

4th Grade EM
	Unit Title
	Secure;

Developing/ Secure Goals
	Vocabulary
	Program Enrichment
	Supplemental Enrichment

	9
Percents

	Secure

9e: Convert between “easy” fractions (fourths, fifths, and tenths), decimals, and percents
9f: Use a calculator to rename any fraction as a decimal or percent.

	9.1
percent

100% box

9.3

terminating decimal

repeating decimal

9.4

regular price or list price

discount

percent or fraction

 of discount

sale price

9.7

urban

rural

life expectancy

literate and illiterate

percent of

	9.1 Making a Percent Booklet or Poster
9.4 Solving Challenging Discount Number Stories

9.4 Estimating What Percent of a Circle Graph is Shaded

9.6 Graphing Survey Results

9.6 Reading about comparisons

9.7 Ranking Countries and Coloring a Map to Show Literacy Extensions Data

9.9 Writing and Solving Division Number Stories with Decimals

Literacy Extensions

9.3 Gator Pie; Eating Fractions

9.6

Incredible Comparisons

Extensions

From Your Backyard to the Great Wall

P7 – Pennies

P9 – Not in My Backyard
	Literature Extensions
Inside the Amazon by Lessen, Don and Michael Rothman

The Brazilian Rain Forest, by Siy, Alexandra

Rain Forest, by Taylor, Barbara

Math Websites

Mighty M& M Math
Percentages with M & M’s

4th Grade EM
	Unit Title
	Secure;

Developing/ Secure Goals
	Vocabulary
	Program Enrichment
	Supplemental Enrichment

	10
Reflections and Symmetry

	Secure

10d: Use a transparent mirror to draw the reflection of a figure
10e: Identify lines of symmetry, lines of reflection, reflected figures, and figures with line symmetry

	10.1
transparent mirror

recessed

image

preimage

10.2

reflection

line of reflection

10.4

line of symmetry

symmetric

turn symmetry

10.5

frieze pattern

reflection (flip)

translation (slide)

rotation (turn)

10.6

opposite (of a number)

credit

debit

	10.1 Exploring Reflected Images and Symmetry in Literature
10.3 Researching the Reflecting Pool in Washington, D.C.

10.4 Exploring Turn Symmetry

10.5 Creating Frieze Patterns

10.6 Solving a Temperature Number Story

Projects

P4 – Making a Quilt

P7 – Numbers, Maya Style
Extensions

Games

Credits/Debits Game
	Literature Connections
Shadows and Reflections, by Hoban, Tana

Reflections, by Jonas, Ann

Round Trip, by Jonas, Ann

The Mirror Puzzle Book, by Walter, Marion

The Monster Money, by Leedy, Loreen

How the Second Grade Got $8205.50 to Visit the Statue of Liberty, by Zimelman, Nathan

Prism Kits

#28 MIRA Math

Discover symmetry by using reflections

4th Grade EM
	Unit Title
	Secure Goals

Developing/ Secure Goals
	Vocabulary
	Program Enrichment
	Supplemental Enrichment

	11
3-D Shapes, Weight, Volume, and Capacity

	None

	11.1

gram

11.2

rectangular prism

triangular prism

square pyramid

cylinder

cone

sphere

geometric solid

curved surface

cube

edge

face

flat surface

11.3

polyhedron

triangular pyramid

dodecahedron

11.4

cubic units

volume

dimensions

11.7

capacity

	Within the Lesson
Adjustment

11.2, part 1

11.3, part 1, 3

11.4, part 1, 2

11.7, part 1

Part III
11.1 Comparing Mammals’ Weights

11.3 Writing and Solving “What Am I?” Riddles

11.3 Drawing a Cube

11.3 Making a Model of a Tetrahedron

11.5 Estimating the Volume of a Sheet of Paper

11.7 Modeling the Capacity of Annual Rice Consumption

11.7 Doubling Grains of Rice

Literacy Extensions

 11.3 Ed Emberley’s Big Green (Orange, Purple, and Red Drawing Book

11.1 Is a Blue Whale the Biggest Thing There is?

What’s Smaller Than a Pygmy Shrew?

11.7

The King’s Chessboard

Extensions

Games

Angle Tangle
Polygon Capture

3D Shape Sort

Projects

P6 – Building and Viewing Structure

From Your Backyard to the Great Wall

P11 – Can You Make Less Garbage?

	Prism Kits
#25 Measurement 1 and 2

Discover areas, mass, volume, and density

Grade 4 EM
	Unit Title
	Secure;

Developing/Secure

Goals
	Vocabulary
	Program Enrichment
	Supplemental Enrichment

	12
Rates

	Secure

12e: Use rate tables, if necessary, to solve rate problems

	12.1
rate

 per

12.2

 rate table

 unit rate

12.3

unit-price label

12.4
consumer

products services

comparison shopping
 unit price

	12.1 Collecting Follow-Up Data on Eye-Blinking Rates
12.2 Solving Mammal Speeds Problems
12.3 Solving Mammal Heart Rates Problems
12.3 Analyzing Data

12.4 Testing Products with Zillions Magazine

12.5 Comparing Prices

12.6 Exploring the Culture, Geography, and History of Countries through Numbers

Projects

P5 – Which Soft Drink is the Best to Buy?
Games
Spoon Scramble
Exponent Ball
	Count Your Way Through…(Series), by Haskins, Jim and Kathleen Benson

Alma Units

Mayan Mathematics and Architecture

Fifth Grade
Unit

Page

1 – Number Theory

 89
2 – Estimation and Computation

 91
3 – Geometry Explorations and the American Tour

 93
4 – Division

 95
5 – Fractions, Decimals, and Percents

 96
6 – Using Data: Addition and Subtraction of Fractions

 98
7 – Exponents and Negative Numbers

100
8 – Fractions and Ratios

102
9 – Coordinates, Area, Volume, and Capacity

104
10 – Algebra Concepts and Skills

106
11 – Volume

108
12 – Probability, Ratios, and Rates

109
5th Grade EM

	Unit Title
	Secure;

Developing/Secure

Goals
	Vocabulary
	Program Enrichment
	Supplemental Enrichment

	
1
Number Theory
	Secure

1f: Draw arrays to model multiplication
1g: Know basic multiplication facts
1h: Identify even and odd numbers

1i: List the factors of a number

Developing/Secure

1c: Use a divisibility test to determine if a number is divisible by another number
1d: Identify prime and composite numbers

1e: Understand how square numbers and their square roots are related
	1.2

 rectangular array

number model

turn-around rule

perpetual calendar

1.3

factor

product

factor pair
1.5

factor rainbow

divisible

quotient

divisibility test

1.7

square array
square number

exponential notation

exponent
1.

8

“unsquaring” a number

square root

1.9

factor string

length of a factor string

prime factorization

	Within the Lesson

Adjustment

1.2, part 1

1.4 part 1

1.6, part 1

1.9, part 1

Part III

1.1

Appreciating

arithmetic in poetry

1.2 Finding

rectangular arrays in a perpetual calendar

1.5 Playing

the advanced version of Factor Captor

1.5 Exploring a divisibility test by 4

1.6 Investigating Goldbach’s conjecture

1.7 Completing patterns

Literacy Extensions

1.2 “Arithmetic”

by Carl Sandburg

Projects

P1 - The Sieve of Eratosthenes

P2 - Deficient, Abundant, and Perfect Numbers

	

Writing Project

Nimble with Numbers
Dale Seymour Calendar
Math Websites

KidsKonnect.com Math Sites
Multiple math sites

JanBrett.com Home Page
2,389 pages of free activities, coloring pages, and products

AAA Math
Lots of different math activities

Aunty Math

A regular math challenge

5th Grade EM
	Unit Title
	Secure
Developing/Secure

Goals
	Vocabulary
	Program Enrichment
	Supplemental Enrichment

	2

Estimation and Computation
	Secure

2f: Find the sum and difference of multi digit whole numbers and decimals

2g: Identify the maximum, minimum, median, mode, and mean for a data set

Developing/Secure

2c: Make magnitude estimates

2d: Find the product of multidigit whole numbers and decimals

2e: Know place value to billions
	2.2
value

digit

place

place value

algorithm

partial-sums method

column-addition method

2.3

trade-first method

partial-differences method

2.4

number sentences

relations symbol

variable

open sentence

solution

2.5

mean

minimum

maximum

range

mode

median
	Within the Lesson
Adjustment

2.1, part 1

2.6, part 1

Part III

2.1 Reading a book about estimation

2.2 Solving place-value puzzles

2.4 Solving challenging number stories

2.5 Displaying reaction time in line plots

2.6 Making predications based on outcomes of a probability experiment

2.9 Exploring ancient multiplication methods

2.10 Solving a large number problem
2.10 Reading about large numbers

Literacy Extensions

2.1 Counting on Frank

2.10 How Much is a Million?

Extensions

Projects

P3 – An Ancient Multiplication Algorithm
P3 – Magic Computation Tricks

	Exemplars
2.6 The Valentine Candy Challenge

100 Best Tasks of 1997

2.8 Job Hunting

100 Best Tasks of 1997

Alma Units

Mayan Mathematics and Architecture

5th Grade EM
	Unit Title
	Secure
Developing/Secure

Goals
	Vocabulary
	Program Enrichment
	Supplemental Enrichment

	
3
Geometry Explorations and the American Tour
	Secure

3f: Identify place value in numbers to billions

3g: Know properties of polygons

3h: Define and create
tessellations
Developing/Secure

3b: Estimate the measure of an angle

3c: Measure an angle within 2 degrees
3d: Identify types of angles
3e: Identify types of triangles

	

3
census

3

.4
acute angle

obtuse angle

right angle

straight angle

reflex angle

geometry template
3

.5
radius

center

diameter

vertical angles

adjacent angles

3

.6

equilateral triangle

isosceles triangle

scalene triangle

3

.8

congruent

regular polygon

tessellate

3

.10

sample

	Within the Lesson

Adjustment

3.3, part 1

3.4, part 1

3.6, part 1

Individual
3.1 Reporting on census information

3.2 Ranking states by their Native-American populations

3.4 Exploring the geometry template
3.5 Solving a baseball challenge

3.5 Inscribing a regular hexagon in a circle

3.7 Reading about polygons

3.8

 Reading about large numbers

Literacy Extensions

3.7 The Greedy Triangle
3.8 A Cloak for a Dreamer

3.10 Grandfather Tang’s Story
Extensions

From the Sea to the Stars

P2 – Big Hunk of British

	Fractiles – 7

2525 Arapahoe Ave.

Suite E4-110

Boulder, CO 80302
Math Websites
Geometry from the Land of the Incas
An eclectic mix of sounds, science, and Incan history intended to interest students in Euclidean geometry

	
	

	

	
	
	

	

	

	

	

	

	

5th Grade EM
	Unit Title

	Secure
Developing/Secure

Goals

	Vocabulary

	Program Enrichment

	Supplemental Enrichment

	4

Division

	Secure

4h: Know place value to hundredths
	4.1

divisor

dividend

quotient

remainder
4.2

dividend

divisor

partial quotient

remainder
4.3

map legend or key

direction symbol

map scale

4.4

magnitude estimate

4.6

variable

open number sentence
	Within the Lesson

Adjustment

4.1, part 1

4.2, part 1

4.5, part 1

4.6, part 1

Part III

4.4 Exploring an

alternative division algorithm

4.5 Writing

division number stories

4.6 Playing Algebra

 Election

Extensions
From the Sea to the Stars

P14 – Leap Year

From Your Backyard to the Great Wall

P3 – Banjo, A Sailing Story

P4 – The Great Wall of China
	Websites
MathStories.com
Math problem-solving and critical thinking

5th Grade EM
	Unit Title
	Secure;

Developing/Secure
Goals
	Vocabulary

	Program Enrichment

	Supplemental Enrichment

	5

Fractions, Decimals, and Percents
	Developing/Secure

5f: Convert between fractions and mixed numbers

5g: Find equivalent fractions

	5.1

whole

denominator

numerator

unit fractions

5.2

improper fraction

mixed number

5.3

equivalent fractions

fraction stick

5.5

round down

round up

round to the nearest…

5.7

repeating decimal

5.8

percent

5.9

bar graph

circle (or pie) graph

percent circle

	Within the Lesson
Adjustment

5.2, part 1

5.4, part 1

5.5, part 1

5.6, part 1

5.7, part 1

5.8, part 1

5.11, part 2

5.12, part 1

5.13, part 1

Part III

5.4 Introducing “fraction-of” problems with fraction sticks

5.7 Extending the partial-quotients division algorithms to decimals

5.9 Acting out the construction of a circle graph

5.10 Conducting an eye test

5.11 Making a graph museum

5.12 Finding out about American history
Extensions

Games

Doggone Decimal
Projects

P5 - How Would You Spend $1,000,000?
From the Sea to the Stars

P2 – Big Hunk of the British

P12 – Brrr!

From the Backyard to the Great Wall

P10 – How much does your garbage weigh?

	Exemplars
5.3

Candy Party

Volume 7

Spring, 2000

Play the Stock Market Game with the Denver Post. Interpreting graphs and data, making decisions based on financial information, graphing stocks, and team work are skills included.

5th Grade EM
	Unit Title
	Secure
Developing/Secure

Goals
	Vocabulary
	Program Enrichment
	Supplemental Enrichment

	6
Using Data; Addition and Subtraction of Fractions
	Secure

6h: Find and use data landmarks

Developing/Secure

6g: Convert among fractions, decimals, and percents
	6.1

organizing data

landmark

minimum

maximum

range

mode

median

mean (average)

line plot

6.2

span

cubit

fathom

fair game

6.3

span

normal span

great span

stem
leaf

stem and leaf plot

angle of separation

6.5

sample

6.6

survey

decennial

population

sample

frequency table

6.7

contour map

climate

precipitation

contour line

6.8

slide rule

slider

holder

6.9

common denominator

unlike denominators

6.10

quick common denominator

simplest form

	Within the Lesson
Adjustment

6.1, part 1

6.2, part 1

6.5, part 1

6.7, part 1

6.9, part 1

Individualizing

6.1 Identifying states visited by most students

6.2 Learning about nonstandard units of measure

6.3 Making a stem-and-leaf plot

6.5 Investigating how sample size effects the results of chance events

6.6 Interpreting data in the news
6.7 Finding contour maps

6.9 Writing elapsed time number stories
Extensions
From the Sea to the Stars

P5 – How Big Are Your Feet?

From the Backyard to the Great Wall

P13 – How Many Trees Does Your Class Use?
Games
Greedy

Landmark Shark

	

5th Grade EM
	Unit Title
	Secure
Developing/Secure

Goals
	Vocabulary
	Program Enrichment
	Supplemental Enrichment

	7

Exponents and Negative Numbers
	Developing/Secure

7e: Understand and apply exponential notation

7f: Identify number sentences: tell whether a number sentence is true or false
7g: Understand and apply the use of parentheses in number sentences

7h: Order and compare positive and negative numbers

.
	7.1

exponential notation

exponent

base

factor

standard notation

power

7.3

scientific notation

7.4

nested parentheses

7.5

order of operations

7.6

negative number

7.7

account balance

in the black

debt

in the red

7.8

change diagram

	Within the Lesson

Adjustment

7.1, parts 1, 3

7.2, part 1

7.3, part 1

7.5, part 1

7.6, parts 1, 3

7.7, part 1

7.8, part 1

7.9, part 1

Part III

7.1 Exploring exponent patterns in Fibonacci numbers

7.2 Introducing negative exponents and powers of 0.1

7.3 Students are introduced to negative powers of 10

7.5 Making up memories
7.9 Solving missing addend, minuend, and subtrahend problems
7.9 Comparing elevations

7.10 Playing Broken Calculator to practice operations with positive and negative numbers

Literacy Extensions

7.3 The Kings

 Chessboard by David Birch

Extensions

From the Sea to the Stars

P3 – The Magnitude of the Stars
	Websites
www.mcs.surrey.ac.uk/Personal/R.knott/
Fiboanacci/fib.html

Fibonacci Numbers and the Golden Section

5th Grade EM
	Unit Title
	Secure
Developing/Secure

Goals
	Vocabulary
	Program Enrichment
	Supplemental Enrichment

	8

Fractions and Ratios
	Secure

8g: Convert among fractions, decimals, and percents
8h: Convert between fractions and mixed or whole numbers
8i: Find common denominators
Developing/Secure 8e: Use an algorithm to add mixed numbers
8f: Order and compare fractions

	8.1

quick common denominator

8.4

unit fraction

8.5

horizontal

vertical

8.6

area model

8.9

discount

8.10

unit fraction

unit percent

8.11

majority

	Within the Lesson

Adjustment

8.3, part 2

8.5, parts 1, 2

8.7, part 1

8.8, part 1

Part III
8.3 Playing Mixed
Number Spin
8.4 Playing the advanced version of Fraction Action, Fraction Friction
8.6 Playing

Fraction Multiplication Top-It
8.7 Playing Fraction/
Whole-Number Multiplication Top-It
8.11 Students write
about population trends

8.12 Solving division problems with fraction or mixed-number answers
Extensions

From the Sea to the Stars

P16 – Knives and Forks

P17 – Arleta and Angela

F18 – Selene Sits in a Shoe

From the Backyard to the Great Wall

P6 – Figuring the Figure
	

5th Grade EM
	Unit Title
	Secure
Developing/Secure

Goals
	Vocabulary
	Program Enrichment
	Supplemental Enrichment

	9

Coordinates, Area, Volume, and Capacity
	Secure

9g: Understand the concept of area of a figure

9h: Use a formula to find the area of rectangles

Developing/Secure
9d: Plot ordered pairs on a one-quadrant coordinate grid

9e: Identify the base and height of triangles and parallelograms
9f: Use a formula to find the area of triangles and parallelograms

	9.1

coordinate grid

ordered number pair

coordinate

axis

9.2

transformation

9.4

base

height

formula

variable

square units

area

9.6

perpendicular

9.7

latitude

longitude

9.8

volume

cubic unit

face

base (of a rectangular prism)
9.9

prism

9.10

capacity

liter

quart

cup

milliliter

cubic centimeter
	Within the Lesson

Adjustment

9.1, part 2

9.3, part 1

9.6, part 1

9.7, part 2

9.10, part 1

Part III
9.1 Reading a story about coordinate grids

9.3 Making reflected pictures

9.5 Reading Spaghetti and Meatballs for All

9.6 Calculating Area

9.7 Solving area problems
9.9 Finding the volume of one stick-on-note

9.10 Reading a story about volume

Students consider situations in which coordinate grids are used to represent information

Literacy Extensions

9.1 The Fly on the Ceiling
9.5 Spaghetti and Meatballs for All
9.10 Mr. Archimedes’ Bath
Extensions

Projects

P6 - Sports Arenas

P7 -
 Polygon Areas and Pick’s Formula

Games

Hidden Treasure (Advanced)
From the Backyard to the Great Wall

P15 – Did Dinosaurs Really Live in the United States?
	

5th Grade EM
	Unit Title
	Secure
Developing/Secure

Goals
	Vocabulary
	Program Enrichment
	Supplemental Enrichment

	10

Algebra Concepts and Skills

	Developing/Secure

10f: Solve one-step pan-balance problems
10g: Interpret mystery line plots and graphs
	10.3

algebraic expression

10.4

rate

rate of speed

formula

variable

line graph

10.5

geyser

predict

10.6

ordered number pairs

coordinates

10.7

mystery graph

	Within the Lesson

Adjustment

10.1, part 1

10.2, part 1

10.4, part 1

10.6, part 1

10.7, part 1
Part III

10.1 Solving a penny riddle

10.2 Writing equations

10.5 Graphing values from a table

10.6 Graphing race results

10.7 Collecting data for mystery graphs

10.8 Passing your body through an index card

10.8 Reading The Librarian Who Measured the Earth
10.8 Exploring internet resources

Literacy Extensions

10.8 The Librarian Who Measured the Earth
Extensions

Projects
P8 - Pendulums

Games

Solution Search

Spreadsheet Scramble
	Exemplars
10.4

Winning Ticket

100 Best Tasks of 1997

10.5

 The Tower Problem
100 Best Tasks of 1997

Websites

Southwest Missouri State University’s Links to Other Puzzles and Problems Web Pages

Links to math problem solving and puzzles

5th Grade EM
	Unit Title
	Secure;

Developing/Secure

Goals
	Vocabulary
	Program Enrichment
	Supplemental Enrichment

	11

Volume
	Secure

11f: Use formulas to find the area of polygons and circles
11g: Know the properties of geometric solids

Developing/Secure

11e: Use formulas to find the volume of prisms and cylinders

	11.1

geometric solid

prism

pyramid

cylinder

cone

sphere

edge

vertex

flat surface

curved surface

face

polyhedron

cube

11.2

base

apex

11.5

displacement
calibrate

11.7

surface area
	 Within the Lesson

Adjustment

11.2, part 1

11.5, part 1

11.7, part 1
Part III
11.1 Investigating
polyhedral dice
11.2 Writing stories

 about a 2-dimensional world

11.5 Reading about

 displacement
11.6 Researching

 about rice

11.7 Finding the

 smallest surface area for any given volume

Literacy Extensions

11.2 Flatland; The

Boy Who Reversed Himself

11.5 Who Sank the Boat?
Extensions
From the Backyard to the Great Wall

P5 – Maple Syrup

	

5th Grade EM
	Unit Title
	Secure;

Developing/Secure

Goals
	Vocabulary
	Program Enrichment
	Supplemental Enrichment

	12

Probability, Ratios, and Rates
	Secure

12g: Find and identify factors of numbers

12h: Find the prime factorizations of numbers
Developing/Secure
12f: Solve ratio and rate number stories
	12.1 Factor tree

Prime factorization

Common factor

Greatest common factor

Least common multiple

12.2 Probability

Multiplication Counting Principle

Tree diagram

Equally likely

12.3 Ratio

Ratio comparison

Magnitude

12.6 Heart rate

Pulse

Pulse rate

12.7 Rate

Profile

Target heart rate

12.8 Oxygen

Nutrients

Carbon dioxide
Cardiac output
	Within the Lesson

Adjustment

12.1, part 1

12.2, part 1

12.3, part 1

12.4, part 2

12.6, part 2

12.7, part 1

12.8, part 1
Part III

12.2 Reading about probability
12.3 Imagining 10 times more or 10 times less

12.5 Introducing cross multiplication for solving ratio problems
12.7 Collecting exercise data

12.8 Searching the internet

Literacy Extensions

12.2 Jumanji
Extensions
From the Backyard to the Great Wall

P1 – Rattlesnake
P2 – It’s All Relative
	Prism Kits
#19 In All Probability

GEMS penny flip, spinners, dice, and games sticks

Sixth Grade

Unit

Page

1 – Collection, Display, and Interpretation of Data

112
2 – Operations with Whole Numbers and Decimals

114
3 – Variables, Formulas, and Graphs

115
4 – Rational Number Use and Operation

117
5 – Geometry, Congruence, Constructions, and Parallel Lines

118
6 – Number Systems and Algebraic Concepts

120
7 – Probability and Discrete Mathematics

122
8 – Rates and Ratios

124
9 – More about Variables, Formulas, and Graphs

126
10 – Geometry Topics

128
6th Grade EM
	Unit Title
	Secure;

Developing/Secure

Goals
	Vocabulary
	Program Enrichment
	Supplemental Enrichment

	1

Collection, Display, and Interpretation of Data
	Secure

1d: Find equivalent names for numbers

1e: Identify landmarks of data sets

1f:Compute and understand the mean

1g: Interpret and understand broken line graphs
1h: Interpret and construct bar graphs

Developing/Secure

1c: Use a % circle to interpret circle graphs
	1.2

line plot

landmark

minimum

maximum

median

mode

range

1.3

name-collection box

outliers

1.5

line graph

broken line graph

precipitation

1.6

bar graph

side-by-side bar graph

graph key

stacked bar graph

1.7

step graph

1.8

% circle

arc

sector

radius

circle graph

1.9

area

perimeter

1.11

gallon

quart

pint

cup fluid ounce

recall survey

	Within the Lesson

Adjustment

Part III
1.3 Mystery plots

1.4 Compare mean

 and median with a spreadsheet program on the computer

1.5 Modify Game:

Landmark Shark

1.6 Using almanacs

and other reference books, students draw bar graphs

1.9 Solving perimeter

and area problems
1.10 Create a

persuasive paragraph

1.11 Collect and

 analyze data

Extensions
From the Sea to the Stars

P2 – Big Hunk of the British

P6 – Body Temperature
P7 – Hawaiin Volcanoes

P8 – So You Think You Can Tell Time?

From the Backyard to the Great Wall

P7 – Pennies

P12 – Investigating Your Own Garbage

	Play the Stock Market Game with the Denver Post. Interpreting graphs and data, making decisions based on financial information, graphing stocks, and team work are skills included.
Math Websites

KidsKonnect.com Math Sites
Multiple math sites

JanBrett.com Home Page
2,389 pages of free activities, coloring pages, and products

AAA Math
Lost of different math activities

Aunty Math

A regular math challenge
Southwest Missouri State University’s Links to Other Puzzles and Problems Web Pages

Links to math puzzles and problems
MathStories.com
Math problem solving and critical thinking

Exemplars
Quest Team- November
What Does Mother Nature Have Planned for my Birthday? – January

Twelve Days of Math Class – January

Valentine Candy Challenge - February
Books
Color It on the Hundred Chart – Marcy Cook

6th Grade EM
	Unit Title
	Secure
Developing/Secure

Goals
	Vocabulary
	Program Enrichment
	Supplemental Enrichment

	2
Operations with whole numbers and decimals
	Secure Goals

2h: Use exponential notation for large numbers

2j: Add and subtract decimals

2k: Estimate quotients and divide whole numbers
Developing/Secure

2i: Read, write and compare numbers from thousandths to trillions

	2.1

precision

2.6

magnitude

power

exponent

base

exponential notation

2.7

powers key

factor

2.8

magnitude benchmarks

positive power of 10

negative power of 10

scientific notation

2.10

partial quotients

division algorithm

divisor

quotient

remainder
2.11

dividend
	Within the Lesson

Adjustment

Part III
2.5 Research the term googol and read poem of the same name from Math Talk: Mathematical Ideas in Poems for Two Voices

2.7 Explore use of prefixes to express large and small numbers

Extensions
Projevts

P2 – Modeling the Solar System
P3 – Distances in the Solar System
From the Sea to the Stars

P15 – A Day and a Year in Space

From the Backyard to the Great Wall

P1 – Rattlesnakes

P5 – Maple Syrup

	Exemplars
Lake Erie – October

Window Design – January

Molly Mathematicians – February

Pizza Hut Promotions – May

Books

Find the Numbers and Words by Marcy Cook

Aims

Square 2 Rules - December

6th Grade EM
	Unit Title
	Secure;

Developing/Secure

Goals
	Vocabulary
	Program Enrichment
	Supplemental Enrichment

	3

Variables, Formulas, and Graphs
	Secure

3f: Mentally add 1 digit integers

3g: Represent rates with formulas, tables, and graphs

3h: Convert between fractions and mixed numbers

3i: Find the least common multiple of two numbers

3j: Find the greatest common factor of two numbers
Developing/Secure

3c: Interpret mystery graphs
	3.1

general pattern

variable

special case

3.2

commutative property

3.3 algebraic expression

evaluate an expression

3.4

formula

substitute

3.5

multiple

least common multiple

rate

speed

line graph

3.7

factor

greatest common factor

spreadsheet

update or revise a spreadsheet

cell

column

row

3.8

horizon

square root

3.9

life expectancy

time graph
	Within the Lesson
Adjustment

Part III
3.2 True and not true special cases

3.3 Geometric patterns and algebraic expressions

3.4 Deriving a brick wall formula

3.6 Conducting a

ball throwing experiment

3.7 Spreadsheet

Scramble

3.9 Constructing

mystery graphs

Extensions
Projects

P4 – Movements of the Planets

P5 – Will It Be Possible to Travel to Other Planets in Student’s Lifetime?

From the Sea to the Stars

P3 – The Magnitude of the Stars

P4 – The Constellations

P15 – A Day and a Year in Space

From the Backyard to the Great Wall

P8 – What Happens to your Garbage?

P10 – How Much Does Your Garbage Weigh?

P14 – The Dinosaur Time Line

	Exemplars
Tale of the Scale – September
Blinking Lights – March

Molly Mathematician - February

Math Starters and Stumpers by Marcy Cook

6th Grade EM
	Unit Title
	Secure;

Developing/Secure

Goals
	Vocabulary
	Program Enrichment
	Supplemental Enrichment

	4
Rational Number Use and Operation
	Secure

4f: Use an algorithm to add mixed numbers and fractions with like denominators

4g: Use an algorithm to add and subtract fractions with like and unlike denominators

4h: Compare and order fractions

4i: Convert between fractions, decimals, mixed numbers, and percents

4j: Write fractions and mixed numbers in simpliest form

	4.1

equivalent fractions

simplest form

greatest common factor

common factor

4.2

quick common denominator

least common denominator

4.4

mixed number

 proper fraction improper fraction simplest form of a mixed number

4.8

percent

4.11

regular price

discount

sale price

interest
	Within the Lesson

Adjustment

Part III
4.3 Exploring the

 Egyptian method of writing fractions; Exploring Zeno’s paradox

4.10 Students

Conduct

 a Survey

4.12 Play Spoon Scramble

Extensions
Projects

P6 – Formulas for Height and Neck Circumference

From the Sea to the Stars

P8 – So You Think You Can Tell Time?

P5 – How Big Are Your Feet?

From the Backyard to the Great Wall

P4 – The Great Wall of China

P6 – Figuring the Figure
	Jim and the Beanstock
Marilyn Burns
Alma Units

Mayan Mathematics and Architecture

Exemplars
Sink or Swim – September
Quilting Quandry – October

Let It Snow! – December
Who Wins the Dough – March

Winning Back the Dough – April

Packing Predicament - May

6th Grade EM
	Unit Title
	Secure;

Developing/Secure

Goals
	Vocabulary
	Program Enrichment
	Supplemental Enrichment

	5

Geometry, Congruence, Constructions, and Parallel Lines
	Secure

5g: Translate figures on a coordinate grid

5h: Plot ordered numbers in four quadrants; use ordered number pairs to name points in four quadrants

5i: Draw or form a figure congruent to any given figure

5j: Classify angles

5k: Measure and draw angles using a protractor
Developing/Secure
5f: Apply properties of sums of angle measure of triangles and quadrangles
	5.1

right, straight, reflect, acute, obtuse angles

5.2

supplementary, vertical, adjacent angles

5.3

sector

5.4

coordinate

coordinate grid

midpoint

axis

origin

ordered number pair

5.5

transformation

reflection or flip

translation or slide

rotation or turn

image

preimage

isometery

5.6

congruent

corresponding sides and angles

rough sketch

accurate drawing

5.7

compass and straightedge construction

anchor of a compass

concentric circles

5.8

perpendicular

bisect

perpendicular

inscribe

5.9

parallel lines

segments

skew lines

transversal

adjacent angles

supplementary angles

vertical angles

5.10

consecutive angles
	Within the Lesson
Adjustment

Part III
5.5 Unit on

 Tessellations
5.7 Pentominoes

Literacy Extensions
5.6 Math Talk:
Mathematical Ideas in Poems for Two Voices, (triangles)

5.9 Polygon Capture

Extensions
Games

Angle Tangle

Hidden Treasures

Polygon Capture

Projects
P7- Paper throwing experiments

From the Sea to the Stars

P4 – The Constellations

From the Backyard to the Great Wall

P11- Can You Make Less Garbage?

	Anno’s Hat Tricks
Binary logic is introduced
Talk It Over by Marcy Cook
Math Websites

Geometry from the Land of the Incas

An eclectic mix of sound, science, and Incan history intended to interest students in Euclidean Geometry
www.abc.lv/thinkquest/tqentries/16661/
index2.html

A website about tessellations

6th Grade EM
	Unit Title
	Secure;
Developing/Secure

Goals
	Vocabulary
	Program Enrichment
	Supplemental Enrichment

	6

Number Systems and Algebraic Concepts
	Secure

6h: Compare and order integers

6i: Understand and apply the identify property of multiplication
6j: Understand and apply the commutative property for addition and multiplication

6k: Understand and apply the associative property for addition and multiplication
 Developing/Secure

6d: Find opposites and reciprocals of numbers

6e: Add, subtract, multiply, and divide integers

6f: Understand and apply order of operations to evaluate expressions and solve number sentences
6g: Determine whether number sentences are true or false

	6.1
reciprocal
6.2
Division of Fractions property
6.3
opposite of a number
6.4

multiplication property of -1

6.5
constant term

coefficient

variable term

terms of an equation

property of -1

counting numbers

whole numbers

integers

rational numbers

terminating decimals

repeating decimals

irrational numbers

real numbers
6.6
order of operations
6.7
relational symbol

equation

inequality

operation symbol

false number sentence

true number sentence
6.8
variable
open sentence

solution

consecutive

cover-up method

trial-and-error method
6.9
pan balance
6.10
equivalent fractions
6.11

terms of an equation

variable term

constant term

coefficient

6.12

inequality

solution set

	Within the Lesson
Adjustment

6.1, part 1

6.7, part 1

6.8, part 1

6.9, part 1

6.10, part 1
Part III
6.2: Studying a proof

6.3: Adding and subtracting positive and negative numbers using absolute value
6.4 Reading about division by zero

6.5 Investigating properties of rational numbers; solving puzzles
6.6 Exploring scientific calculators

6.8 Solving challenging equations

6.9 Solving more challenging pan-balance problems
6.12 Graphing inequalities; playing Search Solution with Student-Created Cards
Games

Credit/Debits Game

Top-It Games with Positive and Negative Numbers

Algebra Election

Broken Calculator

Name that Number

Solution Search (with solution created cards)

From the Sea to the Stars

P3 – The Magnitude of the Stars
	Hands-On-Equations
Exemplars
Window Design – January

Cloak for the Dreamer – June

Candy Bar Madness – April

Domino Algebra by Marcy Cook

Mental Math with Tiles by Marcy Cook

The Hundred Chart by Marcy Cook

6th Grade EM
	Unit Title
	Secure;

Developing/Secure

Goals
	Vocabulary
	Program Enrichment
	Supplemental Enrichment

	7

Probability and Discrete Mathematics
	Secure

7f: Solve “fraction-of-a-fraction” problems
7g: Understand how sample size affects results
Developing/Secure

7c: Calculate probability in simple solutions

7d: Understand what constitutes a fair game

7e: Understand and apply the concept of rational numbers to probability situations

	7.1

outcome

equally likely

probability
7.2
outcome

generate random numbers

random number
7.3
simulation

simulate
7.4
tree diagram

expected outcomes

actual results
7.5
probability tree diagram
7.6
Venn diagram
7.7
fair game

unfair game

	Within the Lesson

Adjustment
7.1, part 3

7.5, part 3

7.7, part 1; 3

7.8 part 1
Part III
7.1 Playing carnival games; reading a book about probability
7.2 Examining a table of random digits

7.4 Running an amazing contest

7.6 Relating tables and Venn diagram;
Making Venn diagrams from internet searches

7.7 Investigating a coin flipping problem
Literacy Extensions
7.1 Do you Want to Bet?

Extensions
Games

Fraction Action, Fraction Fiction
Fract-Tac-Toe

Angle Tangle

Name that Number

	Have student create their own games using the concepts they use in this unit.
The Sneaky Square and 113 Other Math Activities for Kids

6th Grade EM
	Unit Title
	Secure;

Developing/Secure

Goals
	Vocabulary
	Program Enrichment
	Supplemental Enrichment

	8

Rates and Ratios
	Secure

8i: Use rate tables to solve problems
Developing/Secure
8d: Use cross-multiplication to solve open proportions

8e: Solve rate number stories

8f: Solve ratio number stories

8g: Estimate equivalent percents for fractions

8h: Solve division problems involving decimals

	8.1

rate

per-unit rate

equivalent rate
rate table
proportion
8.2
open proportion

solution of a proportion
8.3
cross products

cross multiplication

8.4

calorie

8.5

balanced diet

fat carbohydrate

protein
8.6
ratio

equivalent ratios

part-to-whole ratio

part-to-part ratio

8.9

size-change

factor

Golden Ratio

n-to-1 ratio

enlargement
reduction

scale model
8.10

similar figures

congruent figures

similar polygons

corresponding sides

corresponding angles
8.11
Golden Rectangle
8.12

Golden Ratio

	Within the Lesson
Adjustment
8.2, parts 1; 3

8.3, part 1

8.4, part 1

8.5, part 1; 3

8.9, part 1

8.10, part 1

8.11, part 1
Part III
8.3 Finding rates in
 the story Math Curse
8.5 Making a circle graph to represent a meal

8.6 Solving challenging ratio problems
8.9 Investigating map scales

8.10 Using a grid to draw an enlargement of a picture; Enlarging a triangle with rubber bands;
Reducing designs

8.12 Exploring the relationship between Fibonacci sequence and the Golden Ratio

Literacy Extensions
8.3 Math Curse

8.12 Mathematical Ideas in Poems for Two Voices (The Golden Mean)

Extensions
Games

Spoon Scramble

From the Sea to the Stars

P16 – Knives and Forks

P18 – Selene Sits in a Shoe

From the Backyard to the Great Wall
P6 – Figuring the Figure
P10 – How Much Does Your Garbage Weigh?

P11 – Can You Make Less Garbage?

P19 – Dinosaur Weights

	Exemplars
Height Dilemma – November
Calculator Companions by Learning Resources

6th Grade EM
	Unit Title
	Secure;

Developing/Secure

Goals
	Vocabulary
	Program Enrichment
	Supplemental Enrichment

	9
More About Variables, Formulas, and Graphs
	Secure

9h: Evaluate expressions and formulas
Developing/Secure
9b: Apply the distributive property

9c: Combine like terms to simplify expressions and equations

9d: Solve equations

9e: Write and identify equivalent expressions and equivalent equations

9f: Write and solve equations that represent problem situations

9g: Use formulas to solve problems
Developing/Secure
Simplify expressions and equations with parentheses

	9.2

distributive property
9.3
like terms

combine like terms

9.4

simplify an expression

9.5

simplify an equation

equivalent equations

9.6

mobile

fulcrum
9.7
spreadsheet program

cell

address of a cell

address box

display bar

labels

number

formulas
9.10
trial-and-error method

test number
9.12
square of a number

square root of a number

legs of a right triangle

hypotenuse

Pythagorean Theorem
right angle

theorem
9.13

indirect measurement

	Within the Lesson

Adjustment
9.2, part 1

9.3, part 1

9.4, part 1

9.7, part 1

9.10, part 1

9.11, part 1
Part III
9.2 Writing number stories

9.3 Interpreting an Algebra Cartoon

9.4 Reading a math dictionary

9.6 Researching mobiles; Balancing a complicated mobile

9.7 Using formulas to complete a spreadsheet

9.9 Comparing capacities

9.10 Maximizing the volume of a rectangular prism

Investigating
9.11 Solving perimeter problems 9.12 Pythagorean Theorem and math

Literacy Extensions
9.4 G is for Google

9.11 Sir Conference and the First Round Table

Extensions
Games

Name that Number

Polygon Capture

3-D shape sort

From the Sea to the Stars

P5 – How Big Are Your Feet?

P6 – Body Temperature
P7 – Hawaiian Volcanoes

P10 – All Over the World

From the Backyard to the Great Wall

P10 – How Much Does Your Garbage Weigh?
	Table and Graph Skills
Weekly Reader Skills Book

Math Word Power 2000

6th Grade EM
	Unit Title
	Secure
Developing/Secure

Goals
	Vocabulary
	Program Enrichment
	Supplemental Enrichment

	10
Geometry Topics
	None
	regular polygon

tessellation
vertex point

regular tessellation

semi regular tessellation

translation tessellation

rotation symmetry

order of rotation symmetry

point symmetry
cross section

topology

topologically equivalent

topological transformation

genus

robber sheet geometry

topological property

transference of curves

Mobius Strip

	Within the Lesson

Adjustment
10.1, parts 1; 2

10.2, parts 1; 2; 3

10.4, part 1
Part III
10.1 Using a calculator to explore tessellations
10.2 Reading a poem about tessellations
10.3 Performing a point-symmetry magic trick

10.4 Solving cross-section problems
10.6 Reading an essay about Mobius; Reading a mathematical poem
Literacy Extensions
10.2 Math Talk: Mathematical Ideas in Poem s for Two Voices (Tessellations)
10.6 Math Talk: Mathematical Ideas in Poems for Two Voices (Mobius Strip)
Extensions
Games

Solution Search
	Investigate the work of M.C. Escher and create similar art projects

Math Websites

Geometry from the Land of the Incas

An eclectic mix of sound, science, and Incan history intended to interest students in Euclidean Geometry

www.abc.lv/thinkquest/tqentries/16661/
index2.html

A website about tessellations
Exemplars
Tiling Tribulation – June

A Geometry Lesson – Pantomimes (Chapter 12) A Collection of Math Lessons From Grades 3 Through 6 by Marilyn Burns

Exemplars Correlated to EM Lessons

First Grade

	Strand or Skill/Concept
	1st Grade Goal
	Lessons
	Exemplars Task

	Numeration/Operations/
Measurement

	Beginning
	Project 3: Pumpkin Math
	Jack-O-Lanterns, Fall, 1999

	Measurement

	Beginning
	4.2 Nonstandard Linear Measure
	How Big is a Foot?
100 Best Tasks

1997

	Measurement
Data & Chance

	Developing
	4.6 Measuring with a Tape Measure
	Wrist Circumference
100 Best Tasks 1997

	Patterns, Functions & Algebra

	Developing
	3.9 More Frames-and Arrows Problems
3.10 Counting with a Calculator
	Octopus
100 Best Tasks 1997

Legs

Winter 2000

	Number and Operation Skills & Concepts/
Measurement

	Developing
	3.12 Counting Dimes, Nickels & Pennies
	Nine Cents
Winter 2000

Exemplars Correlated to EM Lessons

Second Grade

	Strand or Skill/Concept
	2nd Grade Goal
	Lessons
	Exemplars Task

	Addition/Money/
Number and Operations Skills & Concepts
	Beginning

	3.2 Using Coins to Buy Things
3.7 Making Change by Counting Up
	The Salad Bar
Fall, 1999

	Geometry/
Measurement

/Number and Operation

Skills and Concepts
	Beginning
	3.3 Telling Time
	Let’s Plan a Party
Winter, 2000

	Problem Solving/ Reasoning/
Communication/

Money
	Developing
	4.3 Exploration B:
Making Coin Stamp Booklets
	Piggy Bank
100 Best Tasks of 1997

	Problem Solving/ Reasoning/ Communication/
Money
	Developing
	4.9 The Partial Sums Addition Algorithm: “Ongoing Learning and Practice”
Review Telling Time
	Eggsactly
100 Best Tasks 1997

	Number and Operations Skills and Concepts
	Secure
	4.6 A Shopping Activity
	Holiday Fair Shopping Spree
Fall, 1999

Exemplars Correlated to EM Lessons

Third Grade

	Strand or Skill/Concept
	3rd Grade Goal
	Lessons
	Exemplars
Task

	Operations
	Developing
	4.3 Equal Shares & Equal Groups
	Shovel, Shovel, Shovel
100 Best Tasks of 1997

	Geometry/
Measurement
	Developing
	3.4 Perimeter
3.5 Exploring Perimeter
	Valentine Party
Set-up/March, 1997

Patty’s Party

Spring Math, 1999

	Geometry/
Measurement
	Developing
	3.5 Exploring Perimeter & Area
	Garden Fences
Spring, Math 2000

	Operations & Computation/
Numeration
	Developing
	8.1 Naming Parts with Fractions
9.7 Sharing Money
	Rents Craft Space
Fall Math,

1999

	Geometry/
Measurement
	Developing
	3.6 Area
3.7 Number Models for Area
	Grand Father Tang
March, 1997

Jazzing Up Your Bedroom

Winter Math,

1998

Exemplars Correlated to EM Lessons

Fourth Grade

	Strand or Skill/Concept
	4th Grade Goal
	Lessons
	Exemplars Task

	Probability & Statistics
	Developing
	2.6 The Median
	A Fair Snack?
Fall, Math

1999

	Patterns, Functions & Algebra
	Beginning
	3.11 Logic Problems
	Another Domino Dilemma
100 Best Tasks

1997

	Numeration
	Secure
	7.7 Equivalent Fractions
	Great Pizza Dilemma
March, 1994

	Numeration & Operation
	Developing
	4.1 Decimal Addition and Subtraction
	Zeno the Xylophone Maker
100 Best Tasks,

1997

	Geometry/
Numeration
	Secure
	7.3 Pattern-Block
Fractions
	Tangram Money
October, 1993

Stained Glass Surprise

100 Best Tasks, 1997

Exemplars Correlated to EM Lessons

Fifth Grade

	Strand or Skill/Concept
	5th Grade Goal
	Lessons
	Exemplars Task

	Probability &
Statistics
	Beginning
	2.6 Chance Events
	The Valentine Candy Challenge
100 Best Tasks of 1997

	Patterns, Functions & Algebra
	Beginning
	10.4 Rules, Tables, and Graphs
	Winning Ticket
100 Best Tasks of 1997

	Number and Operation Skills & Concepts
	Developing
	2.8 Multiplication of Whole Numbers and Decimals
	Job Hunting
100 Best Tasks of 1997

	Numeration
	Developing
	5.3 Ordering Fractions
	Candy Party
Volume 7

Spring, 2000

	Patterns, Functions & Algebra
	Developing
	10.4 Rules, Tables & Graphs:
Part 1: Study Links

10.5 American Tour: Old Faithful’s Next Eruption
	The Tower Problem
100 Best Tasks of 1997

Exemplars Correlated to EM Lessons

Sixth Grade

	Strand or Skill/Concept
	6th Grade Goal
	Lessons
	Exemplars Task

	Data & Chance
	Beginning
	4.10 Graphing Garbage
	The Environmental Friendly Shopper
Vol. 7

Spring, 2000

	Patterns, Functions & Algebra
	Beginning/
Developing
	3.3 Algebraic
Expressions
	Marshmallow
Peeps

Vol. &

Spring, 2000

	Numeration
	Developing
	4.1 Equivalent Fractions (Part 3: Reteaching)
	Tangram Fractions
100 Best Tasks of 1997

	Measurement &
Reference Frames
	Developing/
Secure
	9.8 Area Formulas w/Applications
9.9 Volume Formulas w/ Applications
	Gum-dilly-icisous
Volume 7

Spring, 2000

	Developing
	Geometry/
Measurement
	5.9 Parallel Lines and Angle Relationships
5.10 Parallelograms
	Tan Patterns
Block Angles

100 Best Tasks

1997

PAGE
142

