Grade: 3rd Grade

Course: Math

Discipline: Math

Objectives:

	Unit

01 Number Sense

Local Objective

TLW read, write, classify (including odd and even), and compare whole numbers up to 10,000.

TLW recognize equivalent representation by composing and decomposing numbers.

	Unit

02 Estimation of whole numbers

Local Objective

TLW estimate and justify the sums and differences of whole numbers.

TLW apply the commutative, distributive and associative properties for basic facts of whole numbers.

TLW apply and describe the strategy used to compute up to 3 digit, addition and subtraction problems, as well as the relationship of the two operations.

	Unit

03 Money

Local Objective

TLW determine change from $5.00 and add/ subtract money values to $5.00.

	Unit

04 Telling Time

Local Objective

TLW identify time to the nearest five minutes.

	Unit

05 Line plots, graphs and data - design investigations

Local Objective

TLW read, represent, and interpret information from line plots and graphs (bar,and pictorial).

TLW design investigations to address a given question.

TLW describe the shape of data and analyze it for patterns.

TLW discuss events related to students' experiences as likely or unlikely

TLW represent patterns using words, tables, or graphs

TLW describe qualitative change, as students growing two inches in a year.

	Unit

06 Multiplication and Division

Local Objective

TLW represent and use various strategies to develop fluency with basic multiplication and division facts up to 9 x 9.

TLW use all operations to represent a mathematical situation as an expression or number sentence.

TLW represent/model a given situation involving multiplication and related division using various models including sets, arrays, areas, repeated addition/subtraction, sharing, and partitioning.

TLW represent a mental strategy used to compute a given multiplication problem up to 9 x 9.

TLW model problem situations including multiplication with objects or drawings.

TLW use the commutative, associative, and distributive properties for basic facts of whole numbers.

	Unit

07 Fractions

Local Objective

TLW represent commonly used fractions: * halves * thirds * fourths

	Unit

08 Measurement

Local Objective

TLW identify, justify, and use the appropriate unit of measurement (linear, time and weight)

TLW use a referent for measures to make comparisons and estimations.

TLW determine the perimeter of polygons.

	Unit

09 2-D and 3-D Shapes,

Local Objective

TLW describe attributes and parts of 2 and 3 dimensional shapes (circle, triangle, rhombus, sphere, rectangular prism, cylinder, and pyramid).

TLW determine if two objects are congruent through slides, flips, and turns.

TLW predict the results of putting together or taking apart two and three dimensional shapes.

TLW identify lines of symmetry in polygons.

TLW determine the perimeter of a polygon.

TLW describe location using common language and geometric vocabulary (forward, back, left, right, north, south, east, and west).

TLW extend geometric (shapes) and numeric patterns to find the next term

