	Unit Plan

	
Unit Title :Multiplication Chapter 4

Essential Questions What does multiplication mean?

Standards: 2.2.3.A.1 Represent and solve problems involving multiplication and division.
2.2.3.A.2 Understand properties of multiplication and the relationship between multiplication and division.

2.2.3.A.3 Demonstrate multiplication and division fluency.
2.1.3.B.1 Apply place value understanding and properties of operations to perform multi-digit arithmetic.
2.2.3.A.4 Solve problems involving the four operations, and identify and explain patterns in arithmetic.

Summative Unit Assessment : Chapter test

	Summative Assessment Objective
	Assessment Method (check one)

	Students Will- demonstrate their understanding of the meaning of multiplication and express it by using a model, repeated addition, and or an array

	____ Rubric ___ Checklist __X__ Unit Test ____ Group
____ Student Self-Assessment

____ Other (explain)

[bookmark: _GoBack]Teacher Name : Sarah Rosato Subject : Math Proposed Dates: December Grade Level (s) 3
 Building : Heights Terrace Morning Work: counting and subtracting money Times Tables : 0 and 1’s

	DAILY PLAN

	Day
	Objective (s)
	DOK LEVEL
	Activities / Teaching Strategies
	Grouping
	Materials / Resources
	Assessment of Objective (s)

	1
	Students will-Explore the meaning of multiplication
	2
	Read “Amanda Bean’s Amazing Dream”
By Cindy Neushwander

Group problem solving
Which has more?

	
W
S
	Literature book
Computer/projector
	Formative-student’s predictions and responses. Group conversations

Summative-

Student Self - Assessment-

	2
	Students will- same as above
	4
	WRITE – Write and solve your own Which has more? Problem.
Learn Zillian Video Lessons 3.OA.A.1
Guided/Independent practice

	I
W

	Computer/projector
Wkbk pg 193-196
	Formative-project, independent work

Summative-

Student Self - Assessment-

	3
	Students will-relate multiplication and addition.
	1
	(refer to story)
Learn Zillian video lesson 3.OA.A.1
Model the math
Guided/Independent practice
	
W
I
	Wkbk pg 199-202
	Formative-student responses

Summative-

Student Self - Assessment-

	4
	Students will-use arrays to explore and model multiplication
	1
	(refer to bakery in the story)
LearnZillian video lesson 3.OA.A.1
Triumph learning Unit 2 lesson 7
Array challenge
	W
	Computer/projector
Triumph learning lesson
	Formative-
Class participation
Summative-

Student Self - Assessment-

	5
	Students will- same as above
	2
	
Array task cards
Arrays with M & M’s
Guided and Independent practice
	
S
W
	Task cards
M &M sheet per group
Wkbk pg 204-208
	Formative-student responses

Summative- group work

Student Self - Assessment-

	6
	Students will-use the make a table strategy to solve problems
	1
	
Guided and Independent practice

	
W
	Wkbk pg 291-222
	Formative-

Summative- independent practice

Student Self - Assessment-

	7
	Students will-same as above
	4
	
Pizza Place
	
I
	Paper for making a table
Computer/projector
	Formative-

Summative- creation of table

Student Self - Assessment-

	8
	Students will- prepare for assessment
	2
	
4 corners task organizer graph
	
I
	White construction paper
	Formative-

Summative- graphic organizer

Student Self - Assessment-

	9
	Students will- demonstrate their understanding of multiplication

	1
	Chapter Test 4A
	I
	test
	Formative-

Summative- unit assessment

Student Self - Assessment-

	10
	Students will-
	
	

	

	
	Formative-

Summative-

Student Self - Assessment-

	11
	Students will-
	
	

	

	
	Formative-

Summative-

Student Self - Assessment-

	12
	Students will-
	
	

	

	
	Formative-

Summative-

Student Self - Assessment-

