Math 2, 3rd Edition—Lesson Plan Overview

	Lesson
	Lesson Pages
	Worktext Pages
	Skill Focus
	Practice and Review
	Bible Truths

	Chapter 1: Addition Facts

	1
	4–5
	1–4
	Zero Principle of Addition
count on 1 or 2
	count 0–20 on a number line
	8a Faith in God’s promises

	2
	*PA
	6–7
	5–6
	add with 5
Order Principle of Addition
	sequence numbers 0–20
addition facts:
0 + 0 0 + 1 0 + 2 0 + 3 0 + 4 0 + 5
	1 + 0 2 + 0 3 + 0 4 + 0 5 + 0
0 + 6 0 + 7 0 + 8 0 + 9
6 + 0 7 + 0 8 + 0 9 + 0
	2d Dedication

	[bookmark: _GoBack]3
	8–9
	7–8
	add doubles
bar graph
	count 1–50
addition facts:
1 + 1 1 + 2 1 + 3 1 + 4 1 + 5 1 + 6
	2 + 1 3 + 1 4 + 1 5 + 1 6 + 1
1 + 7 1 + 8 1 + 9
7 + 1 8 + 1 9 + 1
	8a Faith in God’s promises

	4
	10–11
	9–10
	add near doubles
	ordinal positions: first–tenth
addition facts: 2 + 2 2 + 3 2 + 4
	3 + 2 4 + 2
	7d Contentment

	5
PA
	12–13
	11–12
	names for 10
missing addend
	count 1–100
value of a dime
count by 10s to 90
addition facts: 2 + 5 2 + 6 2 + 7
	5 + 2 6 + 2 7 + 2
	8a Faith in God’s promises

	6
	14–15
	13–14
	add 10 using Ten Bar
add 9 by making 10
	count by 10s to 100
addition facts: 2 + 8 2 + 9
	8 + 2 9 + 2
	

	7
	16–17
	15–16
	add 6, 7, or 8 by making 10
	skip count on a number line
addition facts: 3 + 3, 4 + 4, 5 + 5, 6 + 6
	3a Self–concept

	8
PA
	18–19
	17–18
	3 addends
Grouping Principle of Addition
	addition facts: 7 + 7, 8 + 8, 9 + 9
	I. God as Master

	9
	20–21
	19–20
	Chapter 1 Review
	addition facts
	

	10
	22
	21
	First Grade Review
Test Day
	count by 10s to 200
number words zero–nineteen
addition facts
	

	Chapter 2: Place Value—Two-Digit Numbers

	11
	26–27
	22–24
	rename 10 ones as 1 ten
decade numbers 10 to 100
	parts of an analog clock
time to the hour
addition facts: 3 + 4 3 + 5
	4 + 3 5 + 3
	3c Emotional control
5d Communication

	12
PA
	28–29
	25–26
	expanded form
rename 10 ones as 1 ten
tens, ones
	days of the week
months of the year
addition facts: 3 + 6 3 + 7
	6 + 3 7 + 3
	2e Work

	13
	30–31
	27–28
	number before/after/between
missing numbers
	value of a dime
rename 1 dime as 10 pennies
addition facts: 3 + 8 4 + 5
	8 + 3 5 + 4
	

	14
	32–33
	29–30
	1 more/1 less
10 more/10 less
	addition facts: 4 + 6 4 + 7
	6 + 4 7 + 4
mentally add to make 10
	

	15
PA
	34–35
	31–32
	compare 2-digit numbers using > and <
	count by 5s to 50
addition facts: 4 + 8 5 + 8
	8 + 4 8 + 5
	

	16
PA
	36–37
	33–34
	expanded form
compare 2-digit numbers using >, <, and =
rename 10 ones as 1 ten
	days of the week on a calendar
addition facts: 5 + 6 5 + 7
	6 + 5 7 + 5
	

	17
	38–39
	35–36
	count by 2s
even/odd numbers
	yesterday/today/tomorrow
addition facts: 6 + 7 6 + 8
	7 + 6 8 + 6
	

	18
	40–41
	37–38
	ordinal positions first–twentieth
round to nearest ten
	count to 100
addition facts: 7 + 8 8 + 9
	8 + 7 9 + 8
	

	19
	42–43
	39–40
	Chapter 2 Review
	addition facts
	

	20
	44
	41
	Cumulative Review
Test Day
	more than/less than 1 hour
time to the hour
match analog clock to digital time
	

	Chapter 3: Subtraction Facts

	21
	48–49
	42–44
	count back 1 or 2
	adding 9 strategy
addition facts: 3 + 9 4 + 9 5 + 9
	9 + 3 9 + 4 9 + 5
	2e Work

	22
PA
	50–51
	45–46
	subtract all, nearly all
Zero Principle of Subtraction
	round to nearest ten
addition facts: 6 + 9 7 + 9
	9 + 6 9 + 7
	I. God as Master

	23
	52–53
	47–48
	subtract from 10
fact families for 10
	subtraction facts:
0 - 0, 1 - 0, 2 - 0, 3 - 0, 4 - 0, 5 - 0, 6 - 0, 7 - 0, 8 - 0, 9 - 0
	2 - 1, 3 - 1, 4 - 1, 5 - 1, 6 - 1, 7 - 1, 8 - 1, 9 - 1, 10 - 1
	I. God as Master

	24
	54–55
	49–50
	fact families for double facts
	value of a digit in a 2-digit number
compare 2–digit numbers using > and <
subtraction facts:
1 - 1, 2 - 2, 3 - 3, 4 - 4, 5 - 5, 6 - 6, 7 - 7, 8 - 8, 9 - 9
	3 - 2, 4 - 3, 5 - 4, 6 - 5, 7 - 6, 8 - 7, 9 - 8, 10 - 9
	

	25
PA
	56–57
	51–52
	fact families for 11 and 12
missing addend
	count by 10s from a 2–digit number
write numbers 100–150
subtraction facts: 4 - 2, 6 - 3, 8 - 4, 10 - 5, 12 - 6, 14 - 7, 16 - 8, 18 - 9
	

	26
	58–59
	53–54
	fact families for 13 and 14
pictograph
	count by 2s to 50
number before/after/between
subtraction facts: 10 - 2 10 - 3 10 - 4
	10 - 8 10 -7 10 - 6
	

	27
PA
	60–61
	55–56
	fact families for 15, 16, 17, and 18
Problem-Solving Plan
	count from 100–200
decade number words to 100
subtraction facts: 5 - 2 6 - 2
	5 - 3 6 - 4
	

	28
	62–63
	57–58
	Chapter 3 Review
	subtraction facts
	

	29
	64
	59
	Cumulative Review
Test Day
	solid figures: faces, curves
	

	Chapter 4: Time & Calendar

	30
	68–69
	60–62
	calendar
read a pictograph
	even/odd numbers
subtraction facts: 7 - 2 7 - 3
	7 - 5 7 - 4
	7c Praise

	31
	70–71
	63–64
	time to the hour and half-hour
elapsed time to the hour
A.M./P.M.; noon/midnight
	count by 10s to 100
subtraction facts: 8 - 2 8 - 3
	8 - 6 8 - 5
	

	32
	72–73
	65–66
	time to 5-minute interval
elapsed time to the hour
	value of a set of coins by counting on
subtraction facts: 9 - 2 9 - 3
	9 - 7 9 - 6
	2b Servanthood

	33
	74–75
	67–68
	time to the quarter-hour
elapsed time to 5-minute interval
read a table
	1/4, 2/4, 3/4, and 4/4 of an object
subtraction facts: 9 - 4 11 - 2
	9 - 5 11 - 9
	2c Responsibility

	34
	76–77
	69–70
	time to the quarter-hour
time using before and after
read a schedule
	value of a set of coins by counting on
subtraction facts: 11 - 3 11 - 4
	11 - 8 11 - 7
	5e Loyalty

	35
	78–79
	71–72
	Chapter 4 Review
	count 200–300
addition facts
	

	36
	80
	73
	Cumulative Review
Test Day
	count by 10s to 100
number that comes between 2 numbers
expanded form
	

	Chapter 5: Addition—Two-Digit Numbers

	37
	84–85
	74–76
	2-digit addition without renaming
estimate sum by rounding to nearest ten
addition word problems
	round to nearest ten
subtraction facts: 11 - 5 12 - 3
	11 - 6 12 - 9
	6c Spirit–filled

	38
	86–87
	77–78
	rename 10 ones as 1 ten
2-digit addition with renaming
Problem-Solving Plan
read a bar graph
	number that comes between 2 numbers
subtraction facts: 12 - 4 12 - 5
	12 - 8 12 - 7
	

	39
	88–89
	79–80
	2-digit addition with and without renaming
word problems with extra information
	count 300–400
compare 2-digit numbers using > and <
subtraction facts: 13 - 4 13 - 5
	13 - 9 13 - 8
	3c Self-control

	40
	90–91
	81–82
	rename 10 pennies as 1 dime
add money with renaming
	1/3, 2/3, and 3/3 of an object
subtraction facts: 13 - 6 14 - 5 14 - 6
	13 - 7 14 - 9 14 - 8
	7d Contentment

	41
	92–93
	83–84
	2-digit addition with and without renaming
estimate sum by rounding to nearest ten
	days of the week
months of the year
subtraction facts: 15 - 6 15 - 7
	15 - 9 15 - 8
	

	42
PA
	94–95
	85–86
	2-digit addition with and without renaming
check 2-digit addition using Order Principle of Addition
	time to 5-minute interval
Order Principle of Addition
subtraction facts: 16 - 7 17 - 8
	16 - 9 17 - 9
	2e Diligence

	43
PA
	96–97
	87–88
	Grouping Principle of Addition
3 addends
read a bar graph
	elapsed time word problems
subtraction facts
	1b Repentance and faith

	44
	98–99
	89–90
	Chapter 5 Review
	subtraction facts
	D. Identified in Christ

	45
	100
	91
	Cumulative Review
Test Day
	estimate the time an activity takes
count by 2s to 40
Problem-Solving Plan
	

	Chapter 6: Customary Measurement

	46
	104–5
	92–94
	pound, ounce
more than/less than 1 pound, 1 ounce
degree
Fahrenheit thermometer to 5° interval
10° more than/10° less than a given temperature
	fact families: 8-9-17, 9-9-18
	5b Giving

	47
	106–7
	95–96
	Fahrenheit thermometer
match activities to temperatures
cup, pint, quart, gallon
	count by 5s to 100
fact families: 7-9-16, 8-8-16
	

	48
	108–9
	97–98
	1 pint = 2 cups
1 quart = 2 pints
1 gallon = 4 quarts
measure using 1 cup
more than/less than 1 cup, 1 pint, 1 quart, 1 gallon
	word problems
fact families: 6-9-15, 7-8-15
	5b Giving

	49
	110–11
	99–100
	inch
estimate and measure to nearest inch
distance between 2 objects using inches
draw a line of a given length in inches
	count by 2s to 50
even/odd numbers
fact families: 5-9-14, 6-8-14
	2a Obedience
8a Faith in God’s promises

	50
	112–13
	101–2
	inch, foot, yard
distance between 2 objects using feet or yards
closest estimate
	expanded form
fact families: 6-7-13, 7-7-14
	

	51
	114–15
	103–4
	read a map and map key
distance between 2 cities
estimate and measure to nearest inch, foot, or yard
	estimate sum by rounding to nearest ten
fact families: 4-9-13, 5-8-13
	6a Bible study

	52
	116–17
	105–6
	Chapter 6 Review
	addition and subtraction facts
	

	53
	118
	107
	Cumulative Review
Test Day
	count 400–500
compare 2-digit numbers using > or <
	

	Chapter 7: Subtraction—Two-Digit Numbers

	54
	122–23
	108–10
	2-digit subtraction without renaming
subtraction word problems
read a chart
estimate difference by rounding to nearest ten
	number before/after
fact families: 5-7-12, 6-6-12
	2b Servanthood

	55
	124–25
	111–12
	rename 1 ten as 10 ones
subtract 1-digit number from 2-digit number with renaming
comparison word problems
	add 10 using Ten Bar
fact families: 3-9-12, 4-8-12
	2b Servanthood
3a Self-concept
I. God as Master

	56
PA
	126–27
	113–14
	2-digit subtraction with renaming
missing addend equations
	1/2 and 2/2 of an object
fact families: 4-7-11, 5-6-11
	

	57
	128–29
	115–16
	rename 1 dime as 10 pennies
subtract money
word problems with too little
information
	dime
fact families: 2-9-11, 3-8-11
	I. God as Master

	58
PA
	130–31
	117–18
	2-digit subtraction with renaming
check a subtraction problem with addition
read a line graph
	compare 2-digit numbers using > and <
1/3 and 2/3 of a set
fact families: 1-9-10, 2-8-10
	

	59
PA
	132–33
	119–20
	2-digit subtraction with renaming
identify equation for a word problem
	measure length or height using
centimeters
fact families: 3-7-10, 4-6-10
	I. God as Master

	60
	134–35
	121–22
	Chapter 7 Review
	addition and subtraction facts
count 500–600
	

	61
	136
	123
	Cumulative Review
Test Day
	elapsed time
addition and subtraction facts
	

	Chapter 8: Place Value—Three-Digit Numbers

	62
	140–41
	124–26
	hundreds, tens, ones
count by 100s to 1,000
	time to 5-minute interval
fact families: 5-5-10, 1-8-9
	2a Servanthood

	63
PA
	142–43
	127–28
	count by 100s to 1,000
standard form/expanded form
value of a digit in 3-digit numbers
number words for 3-digit numbers
	more than/less than 1 ounce
fact families: 4-5-9, 3-6-9
	

	64
PA
	144–45
	129–30
	number before/after/between
write a word problem for addition equation
	ordinal positions: first–twentieth
count 600–700
fact families: 2-7-9, 0-9-9
	6a Bible study
6b Prayer

	65
PA
	146–47
	131–32
	order numbers from least to greatest
greatest or least possible number from 3 given digits
	add/subtract 2-digit numbers with renaming
fact families: 4-4-8, 2-6-8
	

	66
	148–49
	133–34
	1, 10, or 100 more/less
count by 10s from a 3-digit number
	compare 2-digit numbers using >, <, or =
fact families: 1-7-8, 0-8-8
	

	67
	150–51
	135–36
	compare 3-digit numbers using >, <, or =
	count by 2s to 60
yesterday/today/tomorrow
fact families: 1-6-7, 2-5-7
	5c Evangelism and
missions

	68
	152–53
	137–38
	compare 3-digit numbers using >, <, or =
write a word problem for subtraction equation
	middle number between decade numbers
value of a set of coins
fact families: 3-5-8, 3-4-7
	

	69
	154–55
	139–40
	round to nearest ten or hundred
count by 100s to 1,000
	make and read a bar graph
fact families: 0-7-7, 1-5-6
	

	70
	156–57
	141–42
	Chapter 8 Review
	count by 5s and 10s to 100
addition and subtraction facts
	7c Praise

	71
	*TP
	158
	143
	Cumulative Review
Test Day
	days of the week
calendar
	

	Chapter 9: Money

	72
	162–63
	144–46
	penny, nickel, dime, quarter
value of a set of coins by counting on
	fact families: 3-3-6, 2-4-6
	6b Prayer

	73
PA
	164–65
	147–48
	value of a set of 3 types of coins
compare value of 2 sets of coins using > or <
predict probability and tally results
	count by 2s to 60
count by 3s to 30
fact families: 0-6-6, 1-4-5
	

	74
	166–67
	149–50
	value of a set of coins
enough money to purchase an item
	compare the value of sets of coins using > or <
fact families: 0-5-5, 2-3-5
	5b Giving

	75
	168–69
	151–52
	half-dollar
set of coins equivalent to 1 half-dollar
value of a set of 1 half-dollar and other coins
estimate to identify items purchased
	money word problems
fact families: 2-2-4, 1-3-4
	

	76
	170–71
	153–54
	one-dollar bill
set of coins equivalent to 1 dollar
dollar sign and decimal point
read money values
	count back by 2s from 20
identify related addition and subtraction double facts
fact families: 0-4-4, 1-2-3
	D. Identified in Christ

	77
	172–73
	155–56
	write money values
value of a set of one-dollar bills and coins
enough money to purchase items
money word problems
	count 700–800
fact families: 0-3-3, 1-1-2
	2a Obedience
H. God as Father

	78
PA
	174–75
	157–58
	compare money values using >, <, or =
money needed to purchase an item
fewest bills and coins for a given amount
	count by 3s to 30
count 760–800
fact families: 0-2-2, 0-1-1
	2a Obedience
H. God as Father

	79
	176–77
	159–60
	count change after a purchase
predict probability and tally results
	even/odd numbers
fact family: 0-0-0
	

	80
	178–79
	161–62
	Chapter 9 Review
	addition and subtraction facts
	

	81
TP
	180
	163
	Cumulative Review
Test Day
	solid figures
addition and subtraction facts
	

	Chapter 10: Addition—Three-Digit Numbers

	82
	184–85
	164–66
	3-digit addition without renaming
estimate sum by rounding to nearest hundred
	count by 5s and 10s to 150
subtraction facts
	7c Praise
I. God as Master

	83
	186–87
	167–68
	rename 10 ones as 1 ten
3-digit addition with renaming
word problems
	fair share
	

	84
	188–89
	169–70
	rename 10 tens as 1 hundred
3-digit addition with renaming
multi-step word problems
	number and letter patterns
subtraction facts
	4b Purity
B. Guiltless by the Blood

	85
	190–91
	171–72
	3-digit addition with renaming
multi-step word problems
	count 800–850
number before/after/between
	

	86
	192–93
	173–74
	3-digit addition with renaming
word problems
write a word problem for an addition equation
	count 850–900
count by 2s to 60
subtraction facts
	5c Evangelism and
missions

	87
	194–95
	175–76
	add money with renaming
money word problems
multi-step word problems
	count by 3s to 30
3-addend word problems
	5c Evangelism and
missions
8d Courage

	88
	196–97
	177–78
	Chapter 10 Review
	subtraction facts
	I. God as Master

	89
TP
	198
	179
	Cumulative Review
Test Day
	number and letter patterns
	

	Chapter 11: Understanding Multiplication

	90
	202–3
	180–82
	equal sets
number of sets and number of objects in each set
repeated addition equation
	count 900–1,000
addition facts
	5c Evangelism and
missions

	91
PA
	204–5
	183–84
	repeated addition equation
multiplication equation
illustrate a multiplication equation
	count by 4s to 20
	H. God as Father

	92
	206–7
	185–86
	repeated addition equation
illustrate a multiplication equation
read a pictograph
	word problems
count 950–1,000
	

	93
PA
	208–9
	187–88
	create an array for a multiplication equation
factors and product
Order Principle of Multiplication
	time to the quarter-hour
addition facts
	

	94
	210–11
	189–90
	Order Principle of Multiplication
draw an array
multiplication word problems
	calendar
	I. God as Master

	95
	212–13
	191–92
	draw an array for a multiplication problem
multiplication word problems
	value of a set of bills and coins
	

	96
	214–15
	193–94
	Chapter 11 Review
	addition facts
	5c Evangelism and
missions

	97
TP
	216
	195
	Cumulative Review
Test Day
	subtraction word problems
word problems with too little
information
count by 4s to 20
	

	Chapter 12: Subtraction—Three-Digit Numbers

	98
	220–21
	196–98
	separate a set to subtract 3-digit numbers
subtract 3-digit numbers without renaming
count by 100s to 1,000
estimate by rounding to the nearest hundred
	subtraction facts
	2e Work
7b Exaltation of Christ
I. God as Master

	99
	222–23
	199–200
	rename 1 ten as 10 ones
subtract 3-digit numbers with
renaming
word problems
	count by 3s to 30
count by 4s to 40
	5c Evangelism and
missions

	100
	224–25
	201–2
	rename 1 hundred as 10 tens
subtract 3-digit numbers with
renaming
comparison word problems
	circle, square, triangle, rectangle
	5c Evangelism and
missions
8a Faith in God’s promises
H. God as Father

	101
PA
	226–27
	203–4
	subtract 3-digit numbers with
renaming
check with addition
word problems with extra information
	count change
	6a Bible study
8c Fight

	102
PA
	228–29
	205–6
	subtract 3-digit numbers with or without renaming
check with addition
word problems with extra information
	cup, pint, quart, gallon
subtraction facts
	I. God as Master

	103
	230–31
	207–8
	rename 1 dollar as 10 dimes
subtract a 3-digit money problem with renaming
multi-step money word problems
	distance between 2 objects
addition facts
	

	104
	232–33
	209–10
	subtract 3-digit numbers with and without renaming
money word problems
	multiplication equations
	5c Evangelism and
missions
7a Grace
7b Exaltation of Christ

	105
	234–35
	211–12
	Chapter 12 Review
	count by 10s to 150
addition facts
	

	106
TP
	236
	213
	Cumulative Review
Test Day
	Fahrenheit thermometer
10° less
	

	Chapter 13: Multiplication Facts

	107
	240–41
	214–16
	multiplication equation for equal sets of pictures
multiplication word problems
draw a picture for a multiplication equation
pictograph
	addition facts
	2e Work

	108
PA
	242–43
	217–18
	factors and product
Order Principle of Multiplication
multiplication facts with 2 as a factor
multiplication word problems
	count by 2s to 30
greatest or least possible number from 3 given digits
	

	109
PA
	244–45
	219–20
	multiplication facts with 5 as a factor
number line
multiplication word problems
write a multiplication word problem
	count by 5s to 50
expanded form of 3-digit numbers
	

	110
	246–47
	221–22
	multiplication facts with 10 as a factor
Order Principle of Multiplication
multiplication word problems
write a word problem for a
multiplication equation
	count by 10s to 150
word problems
	

	111
PA
	248–49
	223–24
	multiplication facts with 1 or 0 as a factor
Identity Principle of Multiplication
Zero Principle of Multiplication
	ordinal positions: first–twentieth
addition facts
	H. God as Father

	112
	250–51
	225–26
	multiplication facts with 3 as a factor
number line
multiplication word problems
color an array
	count by 3s to 30
even/odd numbers
	1b Repentance and faith
5c Evangelism and
missions

	113
	252–53
	227–28
	multiplication facts with 4 as a factor
number line
multiplication word problems
color an array
write a word problem for a
multiplication equation
	count by 4s to 20
count back by 2s from 20
	1b Repentance and faith

	114
	254–55
	229–30
	multiplication facts with 0–5 or 10 as a factor
multiplication word problems
	count by 4s to 40
word problems
	6a Bible study

	115
	256–57
	231–32
	Chapter 13 Review
	subtraction facts
	

	116
TP
	258
	233
	Cumulative Review
Test Day
	fair shares
	

	Chapter 14: Fractions

	117
	262–63
	234–36
	read a fraction
2/2, 3/3, 4/4, 6/6, and 8/8 equals 1 whole
identify shapes that are divided into equal parts
identify the number of equal parts in a shape
identify and write a fraction for the colored part of a shape
	count by 2s to 30
multiplication facts:
0 × 0 1 × 0 2 × 0 3 × 0 4 × 0
	0 × 1 0 × 2 0 × 3 0 × 4
	5a Love
5b Sharing

	118
	264–65
	237–38
	read a fraction
write a fraction that names the colored part of a shape
color part of a shape to illustrate a fraction
	add 3-digit numbers with renaming
multiplication facts:
5 × 0 6 × 0 7 × 0 8 × 0 9 × 0 10 × 0
0 × 5 0 × 6 0 × 7 0 × 8 0 × 9 0 × 10
	5c Evangelism and
missions
8d Courage

	119
PA
	266–67
	239–40
	predict probability and record results
compare fractions with common denominators using > and <
	numbers before, after, or between
greatest possible number from 3 given digits
multiplication facts:
1 × 1 2 × 1 3 × 1 4 × 1 5 × 1
	1 × 2 1 × 3 1 × 4 1 × 5
	8a Faith in God’s promises

	120
PA
	268–69
	241–42
	read and illustrate a fraction
identify the number of equal parts in a shape
compare fractions with 1 as the numerator using > and <
fraction word problems
	3-addend word problems
multiplication facts:
6 × 1 7 × 1 8 × 1 9 × 1 10 × 1
1 × 6 1 × 7 1 × 8 1 × 9 1 × 10
	H. God as Father

	121
	270–71
	243–44
	identify the colored part of a set
write a fraction that names part of a set
read a fraction
color part of a set to illustrate a
fraction
	elapsed time
multiplication facts: 2 × 2 3 × 2
	 2 × 3
	2b Teamwork
5b Sharing

	122
PA
	272–73
	245–46
	identify the fraction that names part of a set
fair shares
fraction word problems
	subtract 3-digit numbers with renaming
multiplication facts: 4 × 2, 2 × 4
	

	123
	274–75
	247–48
	read and interpret a circle graph
	expanded form
compare 3-digit numbers using >, <, and =
multiplication facts: 5 × 2, 2 × 5
	5b Hospitality

	124
	276–77
	249–50
	recognize that 1/4 hour is 15 minutes, 1/2 hour is 30 minutes, 3/4 hour is 45 minutes, and 1 hour is 60 minutes
recognize that 1/2 foot is 6 inches and 1 foot is 12 inches
	identify doubles using if/then statements
100 more/less
multiplication facts: 6 × 2, 2 × 6
	

	125
	278–79
	251–52
	Chapter 14 Review
	multiplication facts
	2e Diligence

	126
TP
	280
	253
	Cumulative Review
Test Day
	yesterday/today/tomorrow
calendar
multiplication facts
	

	Chapter 15: Geometry

	127
	284–85
	254–56
	plane figures: triangle, rectangle, square, circle, pentagon, hexagon, oval
sides and corners (vertices)
slides and flips
	multiplication facts: 7 × 2, 2 × 7
	

	128
PA
	286–87
	257–58
	shape, number, and letter patterns
slides, flips, turns
	count by 3s to 30
number words zero–nineteen
multiplication facts: 8 × 2, 2 × 8
	2e Work

	129
	288–89
	259–60
	pattern blocks
plane figures
Venn diagram
	decade number words ten–one hundred
multiplication facts: 9 × 2 10 × 2
	2 × 9 2 × 10
	5c Evangelism and
missions

	130
	290–91
	261–62
	similar and congruent figures
symmetrical figures
line of symmetry
	1 more/1 less
multiplication facts: 5 × 3, 3 × 5
	

	131
	292–93
	263–64
	solid figures: sphere, cylinder, cone, cube, pyramid, rectangular prism
faces, edges, vertices, curves
	count by 10s to 100
multiplication facts: 5 × 4 5 × 5
	4 × 5
	

	132
	294–95
	265–66
	perimeter
perimeter word problems
	solid figures
compare fractions using > and <
multiplication facts: 6 × 5, 5 × 6
	8a Faith in God’s promises

	133
	296–97
	267–68
	draw lines
horizontal and vertical lines
parallel and intersecting lines
	word problems
multiplication facts: 7 × 5, 5 × 7
	3e Unity of Christ and the church

	134
	298–99
	269–70
	draw lines
horizontal and vertical lines
parallel and intersecting lines
solid figures
	bar graph
word problems
multiplication facts: 8 × 5, 5 × 8
	1c Separation from the world

	135
	300–301
	271–72
	Chapter 15 Review
	count back by 2s from 10
multiplication facts
	

	136
TP
	302
	273
	Cumulative Review
Test Day
	10° more than a given Fahrenheit
temperature
	

	Chapter 16: Metric Measurement

	137
	306–7
	274–76
	degree
weather-related activities
Celsius thermometer to 5° interval
10° more than/10° less than a given temperature
	count by 5s to 50
multiplication facts: 9 × 5 10 × 5
	5 × 9 5 × 10
	2e Cooperativeness

	138
	308–9
	277–78
	liter
more than/less than 1 liter
kilogram, gram
more than/less than 1 kilogram
about 1 gram/more than 1 gram
balance scale
	multiplication facts: 10 × 3 10 × 4
		3 × 10 4 × 10
	I. God as Master

	139
	310–11
	279–80
	centimeter, meter
measure to nearest centimeter or meter
distance between 2 objects using centimeters or meters
	value of a digit in a 3-digit number
multiplication facts: 10 × 6 10 × 7
	6 × 10 7 × 10
	

	140
	312–13
	281–82
	centimeter, meter
estimate and measure to nearest centimeter or meter
draw a line of a given length in
centimeters
	corners (vertices) and sides of plane figures
faces of solid figures
multiplication facts: 10 × 8 10 × 9 10 × 10
	8 × 10 9 × 10
	

	141
	314–15
	283–84
	perimeter
perimeter word problems
	number words for 3-digit numbers
multiplication facts: 3 × 3 4 × 3
	3 × 4
	

	142
	316–17
	285–86
	coordinate graph
ordered pairs
	fractions
1/2 hour is 30 minutes; 1 hour is 60
minutes
1/2 foot is 6 inches; 1 foot is 12 inches
multiplication facts: 6 × 3, 3 × 6
	5a Kindness

	143
	318–19
	287–88
	Chapter 16 Review
	multiplication facts
	7c Praise

	144
TP
	320
	289
	Cumulative Review
Test Day
	tell time using before or after
multiplication facts
	

	Chapter 17: Exploring Four-Digit Numbers

	145
PA
	324–25
	290–92
	count by 100s
rename 10 hundreds as 1 thousand
number of thousands, hundreds, tens, and ones in a 4-digit number
	multiplication facts: 7 × 3, 3 × 7
	I. God as Master

	146
PA
	326–27
	293–94
	value of a digit in a 4-digit number
standard form/expanded form
	compare 2-digit numbers using >, <, and =
multiplication facts: 8 × 3, 3 × 8
	I. God as Master

	147
	328–29
	295–96
	add 4-digit numbers
4-digit addition without renaming
word problems
	pictograph
multiplication facts: 9 × 3, 3 × 9
	I. God as Master

	148
	330–31
	297–98
	add 4-digit numbers, renaming 10 ones as 1 ten or 10 tens as 1
hundred
word problems
	counting money
multiplication facts: 4 × 4 6 × 4
	4 × 6
	I. God as Master

	149
	332–33
	299–300
	rename 10 hundreds as 1 thousand
add 4-digit numbers, renaming 10 hundreds as 1 thousand
word problems
	Celsius thermometer
multiplication facts: 7 × 4, 4 × 7

	I. God as Master

	150
	334–35
	301–2
	subtract 4-digit numbers without renaming
comparison word problems
	count by 4s to 40
compare fractions using > and <
multiplication facts: 8 × 4, 4 × 8
	

	151
	336–37
	303–4
	rename 1 thousand as 10 hundreds
subtract 4-digit numbers with
renaming
word problems
	count by 10s to 100
multiplication facts: 9 × 4, 4 × 9
	5c Evangelism and
missions

	152
	338–39
	305–6
	Chapter 17 Review
	multiplication facts
	

	153
TP
	340
	307
	Cumulative Review
Test Day
	months of the year
multiplication facts
	

	Chapter 18: Understanding Division

	154
	344–45
	308–10
	equal sets
sets of 2 in a total set
sets of 3 in a total set
	multiplication facts
	3a Self-concept

	155
	346–47
	311–12
	equal sets
sets of 2 in a total set
sets of 3 in a total set
	missing addend
addition facts
	7d Contentment

	156
	348–49
	313–14
	relate division to multiplication
division sign
write a multiplication equation and a division equation
missing factor equations
	round to the nearest ten
subtraction facts
	I. God as Master

	157
	350–51
	315–16
	relate division to multiplication
write a multiplication equation and a division equation
 missing factor equation
	predict probability and tally results
	

	158
	352–53
	317–18
	Chapter 18 Review
	multiplication facts
	

	159
TP
	354
	319
	Cumulative Review
Test Day
	more or less than 1 liter
more or less than 1 kilogram
about 1 gram or more than 1 gram

	

	Chapter 19: Division Facts

	160
	358–59
	320–22
	sets of 2 or 3 in a total set
division equations
division facts with 2 or 3 as the divisor
	multiplication facts
	7d Contentment

	161
	360–61
	323–24
	sets of 4 or 5 in a total set
division equations
division facts with 4 or 5 as the divisor
division word problems
	fair share
	

	162
	362–63
	325–26
	sets of 1 in a total set
division facts with 1 as the divisor
division word problems
	slide, flip, turn
	

	163
	364–65
	327–28
	division facts with 1, 2, 3, 4, or 5 as the divisor
division word problems
	count by 3s to 30
even/odd numbers
	8a Faith in God’s promises

	164
	366–67
	329–30
	Chapter 19 Review
	multiplication facts
	

	165
TP
	368
	331–32
	Cumulative Review
Test Day
	compare 3-digit numbers using >, <, and =
	

