Math 3, 3rd Edition—Lesson Plan Overview

[bookmark: _GoBack]
	Lesson
	Lesson Pages
	Worktext Pages
	Skill Focus
	Practice and Review
	Bible Truths

	Chapter 1: Addition & Subtraction Facts

	1
	4–5
	2–4
	addition strategies
add doubles and near doubles
Identity Property of Addition
	count 1–75
	

	2
	6–7
	5–6
	subtraction strategies
Zero Property of Subtraction
Problem-Solving Plan
	number words zero–nineteen
fact families: 8-9-17, 9-9-18
	2a Obedience

	3
*PA
	8–9
	7–8
	addition equations for names for 10
Associative Property of Addition
3- and 4-addend problems
	count by 10s to 100
fact families: 7-9-16, 8-8-16
	8a Faith in God’s
promises
I. God as Master

	4
PA
	10–11
	9–10
	Commutative Property of Addition
fact families for 11 and 12
missing addend equations
	penny, nickel, dime, quarter, and one-dollar bill
fact families: 6-9-15, 7-8-15
	2a Obedience

	5
PA
	12–13
	11–12
	fact families for 13 and 14
counting up
missing addend equations with a variable
	value of a digit in a 3-digit number
fact families: 5-9-14, 6-8-14
	

	6
	14–15
	13–14
	fact families for 15, 16, 17, and 18
Problem-Solving Plan
missing addend word problem
	decade number words ten–one hundred
fact families: 6-7-13, 7-7-14
	5c Evangelism and
missions

	7
	16–17
	15–16
	Chapter 1 Review
	addition and subtraction facts
	

	8
**TP
	18
	17–19
	Chapter 1 Test
Grade 2 Review
	
	

	Chapter 2: Place Value to 1,000,000

	9
PA
	22–23
	20–22
	even and odd numbers
1-, 2-, and 3-digit numbers
1 more/1 less
10 more/10 less
100 more/100 less
	fact families: 4-9-13, 5-8-13
	

	10
	24–25
	23–24
	10 hundreds = 1 thousand
4-digit numbers in standard form,
expanded form, and word form
	Associative Property of Addition
3- and 4-addend problems
fact families: 5-7-12, 6-6-12
	1c Separation from the world

	11
PA
	26–27
	25–26
	round to nearest ten, hundred, one
thousand
count by 10s and 100s
	count by 2s to 20
even/odd numbers
fact families: 3-9-12, 4-8-12
	

	12
PA
	28–29
	27–28
	5-digit numbers in standard form,
expanded form, and word form
compare 4- or 5-digit numbers using
>, <, or =
	10 more/10 less
100 more/100 less
fact families: 4-7-11, 5-6-11
	2e Work
2a Obedience
2e Diligence

	13
	30–31
	29–30
	6-digit numbers in standard form,
expanded form, and word form
count by 10,000s to 100,000
order 4-digit numbers from least to
greatest
	round numbers to nearest ten/hundred/one thousand
fact families: 2-9-11, 3-8-11
	I. God as Master

	14
	32–33
	31–32
	Roman numerals for 1–12
ordinal numbers
	missing addend equations
fact families: 1-9-10, 2-8-10
	7e Humility

	15
	34–35
	33–34
	Chapter 2 Review
	addition and subtraction facts
	

	16
TP
	36
	35–37
	Chapter 2 Test
Cumulative Review
	
	

	Chapter 3: Addition & Subtraction—2- & 3-Digit Numbers

	17
PA
	40–41
	38–40
	add 2- and 3-digit numbers
estimate the sum by rounding to the nearest ten or the nearest hundred
addition word problems
	fact families: 3-7-10, 4-6-10
	5a Kindness

	18
PA
	42–43
	41–42
	rename 10 ones as 1 ten/10 tens as 1 hundred
add 2- and 3-digit numbers
	adding 10, adding 9, count on 2
fact families: 1-8-9, 5-5-10
	I. God as Master

	19
	44–45
	43–44
	compare 2- and 3-digit numbers using >, <, or =
add 2- and 3-digit numbers
read a map
	place value: 4-, 5-, and 6-digit numbers
fact families: 3-6-9, 4-5-9
	6a Bible Study

	20
	46–47
	45–46
	order numbers from least to greatest
add 2- and 3-digit numbers
3 addends
word problems
	round numbers to nearest ten/ hundred
fact families: 0-9-9, 2-7-9
	

	21
PA
	48–49
	47–48
	subtract 2- and 3-digit numbers
rename 1 ten as 10 ones
subtraction word problems
	subtraction strategies
Zero Property of Subtraction
fact families: 2-6-8, 4-4-8
	

	22
	50–51
	49–50
	rename 1 ten as 10 ones/1 hundred as 10 tens
subtract 2- and 3-digit numbers
	compare a 2-digit number to a 3-digit number
fact families: 0-8-8, 1-7-8
	

	23
	52–53
	51–52
	subtract 2- and 3-digit numbers
word problems
	order 2- and 3-digit numbers
fact families: 3-4-7, 3-5-8
	2b Repentance and faith
5c Evangelism and
missions

	24
PA
	54–55
	53–54
	subtract 2- and 3-digit numbers
check subtraction problems using addition
multi-step problems
read a graph
	3 addends
fact families: 0-7-7, 1-6-7, 2-5-7
	8a Faith in God’s
promises
H. God as Father

	25
	56–57
	55–56
	Chapter 3 Review
	addition and subtraction facts
	

	26
TP
	58
	57–59
	Chapter 3 Test
Cumulative Review
	
	

	Chapter 4: Data

	27
PA
	62–63
	60–62
	interpret a chart
complete a table
	count by 10s/5s
fact families: 0-6-6, 1-5-6, 2-4-6, 3-3-6
	

	28
	64–65
	63–64
	tally table
line plot
bar graph
	compare 2- and 3-digit numbers
fact families: 0-5-5, 1-4-5, 2-3-5
	I. God as Master

	29
	66–67
	65–66
	pictograph
bar graph
tally table
	complete a table
fact families: 0-4-4, 1-3-4, 2-2-4
	I. God as Master

	30
	68–69
	67–68
	coordinate graph
ordered pairs
	line plot
fact families: 0-0-0, 0-1-1, 0-2-2, 1-1-2, 0-3-3, 1-2-3
	H. God as Father

	31
	70–71
	69–70
	circle graph
coordinate graph
ordered pairs
	pictographs
	6a Bible Study

	32
	72–73
	71–72
	Chapter 4 Review
	addition and subtraction facts
	

	33
TP
	74
	73–75
	Chapter 4 Test
Cumulative Review
	
	

	Chapter 5: Addition & Subtraction of Whole Numbers

	34
	78–79
	76–78
	rename 10 hundreds as 1 one thousand
add 4-digit numbers
estimate the sum by rounding to the
nearest one thousand
	add 2- and 3-digit numbers with
renaming
addition facts
	

	35
PA
	80–81
	79–80
	add 4-digit numbers
estimate the sum by rounding to the
nearest one thousand
round 3- and 4-digit numbers to the
nearest ten and the nearest hundred
	place value: 4-, 5-, and 6-digit numbers
subtraction facts
	H. God as Father

	36
	82–83
	81–82
	compare 3- and 4-digit numbers
add 4-digit numbers with renaming
tally table
bar graph
	order 2- and 3-digit numbers
addition facts
	I. God as Master

	37
PA
	84–85
	83–84
	order 3- and 4-digit numbers
add 4- and 5-digit numbers with renaming
3 addends
	addition strategies
Associative Property of Addition
subtraction facts
	2b Helpfulness

	38
	86–87
	85–86
	rename 1 one thousand as 10 hundreds
subtract 4-digit numbers with renaming
estimate the difference
	ordinal positions
subtraction facts
	8d Courage

	39
	88–89
	87–88
	subtract 4-digit numbers with renaming
estimate the difference
multi-step word problem
	even/odd numbers
numbers in standard form
	

	40
PA
	90–91
	89–90
	subtract 4- and 5-digit numbers
check a subtraction problem using addition
missing addend word problem with a
variable
	count by 2s
10 more/10 less
addition and subtraction facts
	

	41
	92–93
	91–92
	subtract 4- and 5-digit numbers with renaming
subtract 3- and 4-digit numbers with zeros in the Tens and Ones places
check a subtraction problem using addition
	count by 3s
addition and subtraction facts
	6a Bible Study

	42
	94–95
	93–94
	subtract 3- and 4-digit numbers with zeros in the Tens and Ones places
subtract 4-digit numbers with zeros in the Hundreds, Tens, and Ones places
check a subtraction problem using addition
multi-step word problems
	count by 4s
addition and subtraction facts
	I. God as Master

	43
	96–97
	95–96
	Chapter 5 Review
	addition and subtraction facts
	

	44
TP
	98
	97–99
	Chapter 5 Test
Cumulative Review
	
	

	Chapter 6: Multiplication Facts to 5

	45
	102–3
	100–102
	repeated addition equation for equal sets
multiplication sign
multiplication equation for equal sets
factors and product
multiplication word problems
	count by 2s/5s
	6a Bible study

	46
	104–5
	103–4
	Commutative Property of Multiplication
multiplication facts with 2 or 5 as a factor
multiplication word problems
	count by 3s
addition and subtraction facts
	

	47
PA
	106–7
	105–6
	multiplication facts with 3 as a factor
create an array
Commutative Property of Multiplication
multiplication word problems
	numbers in standard form
multiplication facts:
1 × 2 2 × 2 3 × 2 4 × 2 5 × 2
2 × 1	2 × 3 2 × 4 2 × 5
	

	48
	108–9
	107–8
	multiplication facts with 4 as a factor
repeated addition using a number line
Commutative Property of Multiplication
create an array
multiplication word problems
	count by 4s
months of the year
multiplication facts:
6 × 2 7 × 2 8 × 2 9 × 2 10 × 2
2 × 6 2 × 7 2 × 8 2 × 9 2 × 10
	

	49
PA
	110–11
	109–10
	Commutative Property of Multiplication
multiplication facts with 3 or 4 as a factor
missing factor equation
multiplication word problems
write a word problem
	count by 3s/4s
compare 3- and 4-digit numbers
multiplication facts:
1 × 5 3 × 5 4 × 5 5 × 5
5 × 1 5 × 3 5 × 4
	

	50
PA
	112–13
	111–12
	multiplication facts with 0 or 1 as a factor
Identity Property of Multiplication
Zero Property of Multiplication
create an array
multiplication word problems
	subtract 3-digit numbers with zeros in the Tens and Ones places
multiplication facts:
6 × 5 7 × 5 8 × 5 9 × 5 10 × 5
5 × 6 5 × 7 5 × 8 5 × 9 5 × 10
	

	51
	114–15
	113–14
	Chapter 6 Review
	subtract 4-digit numbers with zeros in the Tens and Ones places
multiplication facts
	

	52
TP
	116
	115–17
	Chapter 6 Test
Cumulative Review
	
	

	Chapter 7: Division Facts to 5

	53
	120–21
	118–20
	equal sets in a total set
division using repeated subtraction
	multiplication facts:
1 × 3 3 × 3 4 × 3 6 × 3
3 × 1	3 × 4 3 × 6
	1c Separation from the world
2a Obedience
4b Purity
E. Christ as Sacrifice

	54
PA
	122–23
	121–22
	division facts with 2 as the divisor
dividend, divisor, and quotient
count by 2s to complete a division fact
related division and multiplication facts
	numbers in standard form
multiplication facts:
7 × 3 8 × 3 9 × 3 10 × 3
3 × 7 3 × 8 3 × 9 3 × 10
	

	55
PA
	124–25
	123–24
	division facts with 5 as the divisor
count by 5s to complete a division fact
related missing factor equations
division word problems
	add 4-digit numbers with renaming
multiplication facts:
1 × 4 4 × 4 6 × 4
4 × 1	4 × 6
	3a Self-concept

	56
PA
	126–27
	125–26
	division facts with 3 as the divisor
count by 3s to complete a division fact
related missing factor equations
multiplication/division fact families
division frame
division and multiplication word problems
	multiplication facts: 7 × 4 8 × 4
	4 × 7 4 × 8
	

	57
PA
	128–29
	127–28
	division facts with 4 as the divisor
count by 4s to complete a division fact
related missing factor equations
multiplication/division fact families
division facts as an equation and with a division frame
division and multiplication word problems
	multiplication facts: 9 × 4 10 × 4
	4 × 9	4 × 10
	

	58
	130–31
	129–30
	division facts with 1 as the divisor
related division and multiplication facts
multiplication/division fact families
division with 0
division facts as an equation and with a division frame
word problems
	order 3- and 4- digit numbers
Identity Property of Multiplication
multiplication facts:
1 × 1 1 × 6 1 × 7 1 × 8 1 × 9 1 × 10
	6 × 1 7 × 1 8 × 1 9 × 1 10 × 1
	

	59
	132–33
	131–32
	number in each set when given the number of sets (2, 3, 4, or 5)
division word problems
division fact with 0 as the dividend
related division and multiplication facts
	place value: 4-, 5- and 6-digit numbers
multiplication facts: 0 facts
	

	60
	134–35
	133–34
	Chapter 7 Review
	multiplication facts
	

	61
TP
	136
	135–37
	Chapter 7 Test
Cumulative Review
	
	

	Chapter 8: Time

	62
	140–41
	138–40
	time to the 5-minute interval
time to the quarter-hour
	ordinal position
multiplication facts: 2 as a factor
	3e Unity of Christ and the church

	63
	142–43
	141–42
	A.M./P.M.; noon/midnight
time using before or after
time to the 1-minute interval
elapsed time
	division facts: 0 ÷ 2, 2 ÷ 2, 4 ÷ 2, 6 ÷ 2
	

	64
	144–45
	143–44
	A.M./P.M.; noon/midnight
time using before or after
time to the 1-minute interval
elapsed time
read a schedule
	time to the quarter-hour and half-hour
division facts: 8 ÷ 2, 10 ÷ 2, 12 ÷ 2
	

	65
	146–47
	145–46
	calendar
ordinal position, after, before, between
write a date
	line plot
division facts: 14 ÷ 2, 16 ÷ 2, 18 ÷ 2,
20 ÷ 2
	2c Responsibility

	66
	148–49
	147–48
	elapsed time
future elapsed time or date
read a schedule
	subtract 4-digit numbers
multiplication facts: 5 as a factor
	

	67
	150–51
	149–50
	time to the 1-minute interval
elapsed time or date
future elapsed time or date
	time using before or after
time to the quarter-hour and half-hour
division facts: 0 ÷ 5, 5 ÷ 5, 10 ÷ 5, 15 ÷ 5
	

	68
	152–53
	151–52
	Chapter 8 Review
	division facts
	

	69
TP
	154
	153–55
	Chapter 8 Test
Cumulative Review
	
	

	Chapter 9: Customary Measurement

	70
	158–59
	156–58
	pound, ounce
16 ounces = 1 pound
abbreviations: oz, lb
read a spring scale
	division facts: 20 ÷ 5, 25 ÷ 5, 30 ÷ 5
	

	71
	160–61
	159–60
	cup, pint, quart, gallon
capacity equivalents
measure 1 cup, 1 pint, 1 quart, and 1 gallon
abbreviations: c, pt, qt, gal
estimate capacity
	pounds, ounces
division facts: 35 ÷ 5, 40 ÷ 5, 45 ÷ 5, 50 ÷ 5
	

	72
	162–63
	161–62
	inch, foot
draw a line to the nearest inch or half-inch
12 inches = 1 foot
abbreviations: in., ft
estimate and measure height, length, or distance to the nearest half-inch, inch, or foot
	capacity
multiplication facts: 3 as a factor
	8a Faith in God’s
promises

	73
	164–65
	163–64
	inch, foot, yard, mile
36 inches = 1 yard
3 feet = 1 yard
abbreviations: in., ft, yd
estimate and measure length or height to the nearest inch, foot, or yard
use a map key
	division facts: 0 ÷ 3, 3 ÷ 3, 6 ÷ 3, 9 ÷ 3
	5a Love

	74
	166–67
	165–66
	degree
Fahrenheit thermometer
match activities to temperatures
standard Fahrenheit temperatures
line graph
	linear measurement
division facts: 12 ÷ 3, 15 ÷ 3, 18 ÷ 3
	

	75
	168–69
	167–68
	Chapter 9 Review
	division facts
	

	76
TP
	170
	169–71
	Chapter 9 Test
Cumulative Review
	
	

	Chapter 10: Fractions

	77
	174–75
	172–74
	read a fraction
2/2, 3/3, 4/4, 5/5, 6/6, 8/8, and 10/10 equal 1 whole
number of equal parts of a shape
numerator and denominator
write a fraction that names part of a shape
color part of a shape to illustrate a fraction
	division facts: 21 ÷ 3, 24 ÷ 3, 27 ÷ 3,
30 ÷ 3
	1a Understanding Jesus Christ
5b Sharing
7c Thankfulness to God
E. Christ as Sacrifice

	78
PA
	176–77
	175–76
	fractions on a number line
compare fractions with the same
denominator using > and <
order fractions with the same
denominator from least to greatest
	compare 3- and 4-digit numbers
multiplication facts: 4 as a factor
	

	79
PA
	178–79
	177–78
	order fractions with the same
denominator from least to greatest
equivalent fractions
compare fractions using >, <, and =
solve fraction word problems
	division facts: 0 ÷ 4, 4 ÷ 4, 8 ÷ 4, 12 ÷ 4
	3a Self-Concept
I. God as Master

	80
	180–81
	179–80
	mixed numbers
compare mixed numbers using > and <
fraction word problems
	equivalent fractions
division facts: 16 ÷ 4, 20 ÷ 4, 24 ÷ 4
	2b Helpfulness

	81
PA
	182–83
	181–82
	predict probability and record results
compare fractions and mixed numbers using >, <, or =
equivalent fractions
	division facts: 28 ÷ 4, 32 ÷ 4, 36 ÷ 4,
40 ÷ 4
	8a Faith in God’s promises

	82
PA
	184–85
	183–84
	part of a set
numerator and denominator
write a fraction that names part of a set
illustrate a fraction
fraction word problems
	place value: 4-, 5-, and 6-digit numbers
division facts:
1 ÷ 1, 2 ÷ 1, 3 ÷ 1, 4 ÷ 1, 5 ÷ 1,
6 ÷ 1, 7 ÷ 1, 8 ÷ 1, 9 ÷ 1, 10 ÷ 1
	I. God as Master

	83
	186–87
	185–86
	fraction that names part of a set
illustrate a fraction of a set
division equation for a fraction of a set
fraction word problems
	subtraction with renaming
division facts
	2a Authority
4b Purity

	84
	188–89
	187–88
	add and subtract like fractions
fraction word problems
	subtract 3-digit numbers with zeros in the Tens and Ones places
addition facts
	2d Perseverance

	85
	190–91
	189–90
	Chapter 10 Review
	division facts
	

	86
TP
	192
	191–93
	Chapter 10 Test
Cumulative Review
	
	

	Chapter 11: Multiplication Facts to 10

	87
	196–97
	194–96
	multiplication facts: 0–5, 10 as a factor
Commutative Property of Multiplication
Zero Property of Multiplication
Identity Property of Multiplication
create an array
multiplication word problems
	addition facts
	

	88
	198–99
	197–98
	create an array
repeated addition using a number line
multiplication facts with 6 as a factor
count by 6s
doubles strategy
multiplication word problems
write a word problem
	customary measurement equivalents
multiplication facts:
6 × 10 7 × 10 8 × 10 9 × 10 10 × 10
10 × 6 10 × 7 10 × 8 10 × 9
	

	89
	200–201
	199–200
	multiplication facts with 7 as a factor
multiplication strategies
Commutative Property of Multiplication
missing factor equations
multi-step word problems
	Roman numerals: 1–12
time to the 1-minute interval
multiplication facts: 6 × 6 7 × 6
	6 × 7
	

	90
	202–3
	201–2
	multiplication facts: 6 or 7 as a factor
multiplication strategies
Commutative Property of Multiplication
multi-step word problems
write a word problem
	compare fractions using >, <, or =
multiplication facts: 8 × 6 9 × 6
	6 × 8 6 × 9
	

	91
	204–5
	203–4
	multiplication facts with 8 as a factor
multiplication strategies
missing factor equations
word problems with too little information
	compare mixed numbers
multiplication facts: 6 as a factor
	2a Obedience
4c Honesty

	92
	206–7
	205–6
	multiplication facts with 9 as a factor
multiplication strategies
Commutative Property of Multiplication
word problems
write a word problem
	elapsed time
multiplication facts: 7 × 7 8 × 7 9 × 7
	7 × 8 7 × 9
	6a Bible study

	93
	208–9
	207–8
	multiplication facts: 8, 9, or 10 as a factor
multiplication strategies
multi-step word problems
word problems with too little information
	Associative Property of Addition
multiplication facts: 7 as a factor
	

	94
PA
	210–11
	209–10
	Associative Property of Multiplication
multiplication equations with 3 factors
multiplication word problems with
3 factors
	fraction that names part of a set
multiplication facts: 8 × 8 9 × 8 9 × 9
	8 × 9
	

	95
PA
	212–13
	211–12
	extend a number sequence using logic
square numbers
create an array
	Associative Property of Multiplication
calendar: determine a date
multiplication facts: 8 as a factor
	

	96
	214–15
	213–14
	Chapter 11 Review
	multiplication facts
	

	97
TP
	216
	215–17
	Chapter 11 Test
Cumulative Review
	
	

	Chapter 12: Division Facts to 10

	98
	220–21
	218–20
	division process
dividend, divisor, quotient
repeated subtraction
count by 6s
multiplication/division fact families
	multiplication facts: 9 as a factor
	

	99
	222–23
	221–22
	division process/terms
division facts with 7 as the divisor
division frame
count by 7s
missing factor equations
word problems
	multiplication facts: 6, 7, 8, or 9 as a
factor
	3b Mind
3d Body as a temple

	100
	224–25
	223–24
	division facts with 8 as the divisor
count by 8s
number sentences using >, <, or =
	time to the 5-minute interval
multiplication facts: 6 as a factor
	H. God as Father

	101
	226–27
	225–26
	division facts: 6, 7, or 8 as the divisor
Multiplication Facts Table
division with remainders
division word problems
	word problems with too little
information
division facts: 0 ÷ 6, 6 ÷ 6, 12 ÷ 6,
18 ÷ 6
	1c Separation from the World

	102
	228–29
	227–28
	division facts with 9 as the divisor
count by 9s
multiplication/division fact families
multi-step word problems
	penny, nickel, dime, quarter, and one-dollar bill
count sets of coins that equal less than one dollar
division facts: 24 ÷ 6, 30 ÷ 6, 36 ÷ 6
	

	103
	230–31
	229–30
	division facts: 6, 7, 8, or 9 as the divisor
multiplication/division fact families
division with remainders
	subtract 3- and 4-digit numbers with zeros in the Tens and Ones places
division facts: 42 ÷ 6, 48 ÷ 6
	2a Obedience

	104
	232–33
	231–32
	division facts: 6, 7, 8, 9, or 10 as the divisor
count by 10s
multiplication/division fact families
word problems
division with remainders
	even/odd numbers
division facts: 54 ÷ 6, 60 ÷ 6
	8a Faith in God’s
promises

	105
	234–35
	233–34
	Chapter 12 Review
	division facts
	

	106
TP
	236
	235–37
	Chapter 12 Test
Cumulative Review
	
	

	Chapter 13: Geometry

	107
	240–41
	238–40
	line, line segment, ray
horizontal/vertical lines
parallel/intersecting lines
angle, right angle
	multiplication facts: 7 as a factor
	

	108
PA
	242–43
	241–42
	line, line segment, ray
horizontal/vertical lines
parallel/intersecting lines
angle, right angle, vertex
extend patterns
	customary measurement: abbreviations, equivalents
division facts: 0 ÷ 7, 7 ÷ 7, 14 ÷ 7, 21 ÷ 7
	6a Bible study
8a Faith in God’s promises

	109
	244–45
	243–44
	perimeter
perimeter word problems
read/draw a diagram
	penny, nickel, dime, quarter
count sets of coins
division facts: 28 ÷ 7, 35 ÷ 7, 42 ÷ 7
	2a Obedience
8a Faith in God’s promises

	110
	246–47
	245–46
	area of a regular/irregular region
area word problems
	lines, rays, angles
division facts: 49 ÷ 7, 56 ÷ 7
	

	111
	248–49
	247–48
	perimeter
area of a regular/irregular region
draw a figure
perimeter/area word problems
	angles that are greater than or less than a right angle
division facts: 63 ÷ 7, 70 ÷ 7
	6c Spirit-filled

	112
	250–51
	249–50
	Chapter 13 Review
	division facts
	

	113
TP
	252
	251–53
	Chapter 13 Test
Cumulative Review
	
	

	Chapter 14: Money

	114
	256–57
	254–56
	one-dollar bill
value of a set of coins and one-dollar bills
dollar sign and decimal point
equivalent sets of money
	multiplication facts: 8 as a factor
	

	115
	258–9
	257–58
	value of a set of coins and one-dollar bills
compare money values using >, <, or =
add and subtract amounts of money
multi-step word problems
	fraction that names part of a set
division facts: 0 ÷ 8, 8 ÷ 8, 16 ÷ 8, 24 ÷ 8
	

	116
	260–61
	259–60
	five-dollar bill
value of a set of coins, one-dollar bills, and five-dollar bills
add and subtract amounts of money
amount of money needed to purchase an item
multi-step word problems
	compare money values using >, <, or =
division facts: 32 ÷ 8, 40 ÷ 8, 48 ÷ 8
	

	117
	262–63
	261–62
	ten-dollar bill
value of a set of coins, one-, five-, and ten- dollar bills
subtract amounts of money
amount of money needed to purchase an item
amount of change after a purchase
multi-step word problems
	division facts: 56 ÷ 8, 64 ÷ 8
	

	118
	264–65
	263–64
	add and subtract amounts of money
amount of change after a purchase
count change
multi-step word problems
word problems with too little information
	value of a set of money
division facts: 72 ÷ 8, 80 ÷ 8
	1b Repentance and faith

	119
	266–67
	265–66
	Chapter 14 Review
	division facts
	

	120
TP
	268
	267–68
	Chapter 14 Test
Cumulative Review
	
	

	Chapter 15: More Geometry

	121
	272–73
	270–72
	line segments, vertices, angles, right angles
regular polygons: triangle, quadrilateral, pentagon, hexagon, octagon
	multiplication facts: 9 as a factor
	I. God as Master

	122
	274–75
	273–74
	regular and irregular polygons: triangle, quadrilateral, pentagon, hexagon, octagon
circle
perimeter of a polygon
	extend patterns
division facts: 0 ÷ 9, 9 ÷ 9, 18 ÷ 9
	

	123
	276–77
	275–76
	similar figures
congruent figures
slide, flip, turn
symmetrical figures and line of symmetry
	division facts: 27 ÷ 9, 36 ÷ 9
	

	124
PA
	278–79
	277–78
	symmetrical figures and line of symmetry
similar figures
congruent figures
slide, flip, turn
tessellations
area of a quadrilateral
	division facts: 45 ÷ 9, 54 ÷ 9
	

	125
	280–81
	279–80
	plane figure
solid figures: cube, sphere, cylinder, cone, rectangular pyramid, rectangular prism
faces, edges, vertices, curved surfaces
	division facts: 63 ÷ 9, 72 ÷ 9
	I. God as Master

	126
	282–83
	281–82
	Venn diagrams: disjoint and intersecting
plane figures: sides, angles, vertices
solid figures: faces, edges, vertices, curved surfaces
	temperature
division facts: 81 ÷ 9, 90 ÷ 9
	

	127
	284–85
	283–84
	Chapter 15 Review
	division facts
	

	128
TP
	286
	285–87
	Chapter 15 Test
Cumulative Review
	
	

	Chapter 16: Metric Measurement

	129
	290–91
	288–90
	meter, centimeter
estimate and measure to the nearest meter or centimeter
perimeter
perimeter word problems
	multiplication facts: 10 as a factor
	

	130
PA
	292–93
	291–92
	kilometer
rename meters as centimeters and
kilometers using a table
use a map key
	centimeters, meters
division facts: 0 ÷ 10, 10 ÷ 10, 20 ÷ 10
	

	131
	294–95
	293–94
	liter, milliliter
rename liters as milliliters using a table
	centimeters, meters, kilometers
division facts: 30 ÷ 10, 40 ÷ 10, 50 ÷ 10
	

	132
	296–97
	295–96
	gram, kilogram
rename kilograms as grams using a table
measure mass using grams
measurement word problems
	metric measurement: length, capacity
division facts: 60 4 10, 70 ÷ 10, 80 ÷ 10
	6a Bible study

	133
	298–99
	297–98
	degree
Celsius thermometer
match activities to Celsius temperatures
standard Celsius temperatures
measurement word problems
	metric measurement: length, capacity, mass
division facts: 90 ÷ 10, 100 ÷ 10
	

	134
	300–301
	299–300
	Chapter 16 Review
	multiplication facts
	

	135
TP
	302
	301–3
	Chapter 16 Test
Cumulative Review
	
	

	Chapter 17: Multiply by 1-Digit Numbers

	136
	306–7
	304–6
	multiply a 2-digit factor by a 1-digit factor without renaming
word problems
	subtraction facts
	

	137
	308–9
	307–8
	multiply a 2- or 3-digit factor by a 1-digit factor without renaming
word problems
	add amounts of money
subtraction facts
	I. God as Master

	138
	310–11
	309–10
	multiply a 2-digit factor by a 1-digit factor, renaming ones as tens
	subtract amounts of money
subtraction facts
	H. God as Father
I. God as Master

	139
	312–13
	311–12
	multiply a 3-digit factor by a 1-digit factor, renaming tens as hundreds
multi-step money word problems
	subtraction facts
	

	140
	314–15
	313–14
	multiply a 2-digit factor by a 1-digit factor, renaming tens as hundreds
multiply a 3-digit factor by a 1-digit factor, renaming hundreds as one thousands
multi-step money word problems
	round numbers to the nearest ten
subtraction facts
	1b Repentance and faith

	141
	316–17
	315–16
	multiply multiples of 10 or 100 by a
1-digit factor
word problems
	round numbers to the nearest hundred
subtraction facts
	H. God as Father
I. God as Master

	142
PA
	318–19
	317–18
	round numbers to the nearest ten
estimate a product by rounding to the nearest ten
word problems with too much information
	multiply multiples of 10 or 100 by a
1-digit factor
subtraction facts
	

	143
PA
	320–21
	319–20
	round numbers to the nearest hundred
estimate a product by rounding to the nearest hundred
multi-step money word problems
	estimate a product by rounding to the nearest ten
subtraction facts
	H. God as Father
I. God as Master

	144
	322–23
	321–22
	Chapter 17 Review
	subtraction facts
	

	145
TP
	324
	323–25
	Chapter 17 Test
Cumulative Review
	
	

	Chapter 18: Divide by 1-Digit Divisors

	146
	328–29
	326–28
	long division
divide a 2-digit dividend by a 1-digit divisor to find a 1-digit quotient
	multiplication facts
	

	147
	330–31
	329–30
	long division
divide a 2-digit dividend by a 1-digit divisor to find a 2-digit quotient
	word problems
multiplication facts
	

	148
	332–33
	331–32
	long division
divide a 3-digit dividend by a 1-digit divisor to find a 3-digit quotient
	multiply a 2- or 3-digit factor by a 1-digit factor
multiplication facts
	

	149
	334–35
	333–34
	long division
divide a 2-digit dividend by a 1-digit divisor to find a 2-digit quotient
divide a 3-digit dividend by a 1-digit divisor to find a 3-digit quotient
division word problems
	fraction of a shape
multiplication facts
	I. God as Master

	150
	336–37
	335–36
	divide amounts of money by a 1-digit divisor
	elapsed time
multiplication facts
	3a Self-concept
I. God as Master

	151
PA
	338–39
	337–38
	divide to find a 1- or a 2-digit quotient with a remainder
division word problems
	even/odd numbers
multiplication facts
	5a Kindness
I. God as Master

	152
PA
	340–41
	339–40
	divide to find a 3-digit quotient with a remainder
division word problems
	multiplication facts
	H. God as Father

	153
	342–43
	341–42
	division word problems with a remainder
	mixed numbers
multiplication facts
	7d Contentment

	154
PA
	344–45
	343–44
	divide to find a 1-digit quotient with a remainder
division word problems with a remainder
	multiply a 2- or 3-digit factor by a
1-digit factor
multiplication facts
	I. God as Master

	155
	346–47
	345–46
	Chapter 18 Review
	multiplication and division facts
	

	156
TP
	348
	347–49
	Chapter 18 Test
Cumulative Review
	
	

	Chapter 19: Decimals

	157
	352–53
	350–52
	decimals: tenths
10 tenths = 1 whole
write a decimal as a fraction or a mixed number
	addition facts
	

	158
PA
	354–55
	353–54
	decimals: tenths
write a mixed number as a decimal
compare decimals to the nearest tenth
order decimals from least to greatest
	addition facts
	

	159
	356–57
	355–56
	decimals: hundredths
rename 10 hundredths as 1 tenth
write a decimal as a fraction or a mixed number
	long division
addition facts
	

	160
PA
	358–59
	357–58
	decimals: tenths and hundredths
write a mixed number as a decimal
compare decimals to the nearest
hundredth
order decimals from least to greatest
	numbers in expanded form
mental math: addition and subtraction
addition facts
	

	161
	360–61
	359–60
	rename 10 tenths as 1 one and 10 hundredths as 1 tenth
add decimals
decimal word problems
	calendar
addition facts
	

	162
	362–63
	361–62
	rename 1 one as 10 tenths and 1 tenth as 10 hundredths
subtract decimals
decimal word problems
	customary measurement: abbreviations and equivalents
addition facts
	

	163
	364–65
	363–64
	write decimals
add and subtract decimals
decimal word problems
	multiply a 2-digit factor by a 1-digit
factor
addition facts
	I. God as Master

	164
	366–67
	365–66
	Chapter 19 Review
	addition facts
	

	165
TP
	368
	367–69
	Chapter 19 Test
Cumulative Review
	
	

