Module 1 Math – 3rd Grade

Materials needed for Personal Boards:

- 1 high quality clear sheet protector

- 1 piece of stiff red tag board 11” x 8 ¼”

- 1 piece of stiff white tag board 11” x 8 ¼”

- 1 3x3 piece of dark synthetic cloth for eraser

- 1 low odor blue dry erase marker, fine point

Cut white and red tag to specifications. Slide into sheet protector. Store eraser in red side. Store marker in separate container to avoid stretching sheet protector. White side is the “paper” side. Red side signals to teacher that students are ready to show answer.

Advantages: less expensive than commercial white boards, templates such as place value charts, empty number bonds, etc. can be stored in between the two tagboards. Also, if teacher wants to use a student’s example, pull everything out to display on overhead.

Materials needed for:

Lesson 1
12 counters per student

Personal white boards

Problem Set Sheet, Exit Ticket, and Homework Sheet per student

Lesson 2
Add & Subtract by 2 Sprint Sheets per student

Personal white boards
Threes Array Template (p. 1.A.28) for each student to place in personal boards

Lemons image from Application Problem

1 blank paper per student

Problem Set Sheet, Exit Ticket, and Homework Sheet per student

Lesson 3
Add Equal Groups Sprint

Personal white boards
Problem Set Sheet, Exit Ticket, and Homework Sheet per student

Lesson 4
Repeated Addition as Multiplication Sprint
Personal white boards
18 counters per student

Problem Set Sheet, Exit Ticket, and Homework Sheet per student

Lesson 5
Personal white boards
18 counters per student

Student work from Application Problem

Problem Set Sheet, Exit Ticket, and Homework Sheet per student

Lesson 6
Personal white boards
Application Problem

Problem Set Sheet, Exit Ticket, and Homework Sheet per student

Lesson 7
Personal white boards
Twos Array Template (p. 1.C.14)
1 blank paper per student

Problem Set Sheet, Exit Ticket, and Homework Sheet per student

Lesson 8
Personal white boards

Problem Set Sheet, Exit Ticket, and Homework Sheet per student

Lesson 9
Multiply by 2 (1-5) Sprint

Personal white boards

Threes Array No Fill Template (p. 1.C.36) per student

1 blank paper per student

Problem Set Sheet, Exit Ticket, and Homework Sheet per student

Lesson 10
Multiply by 2 (6-10) Sprint
Personal white boards

1 blank paper per student
Problem Set Sheet, Exit Ticket, and Homework Sheet per student

Lesson 11
Multiply by 3 (1-5) Sprint

Personal white boards

Problem Set Sheet, Exit Ticket, and Homework Sheet per student

Lesson 12
Multiply by 3 (6-10) Sprint

Personal white boards

Problem Set Sheet, Exit Ticket, and Homework Sheet per student

Lesson 13
Divide by 2 Sprint

Personal white boards

Problem Set Sheet, Exit Ticket, and Homework Sheet per student

Lesson 14
Divide by 3 Sprint
Personal white boards

Fours Array Template (p. 1. E. 14)

Problem Set Sheet, Exit Ticket, and Homework Sheet per student

Lesson 15
Multiply by 4 Sprint
Personal white boards

Blank paper with 1/3 folded down from top
Problem Set Sheet, Exit Ticket, and Homework Sheet per student

Lesson 16
Multiply by Four Sprint
Personal white boards

Fours Array Template (p. 1.E.14)
Problem Set Sheet, Exit Ticket, and Homework Sheet per student

Lesson 17
Divide by Four Sprint

Personal white boards

Problem Set Sheet, Exit Ticket, and Homework Sheet per student

Lesson 18
Add & Subtract by 5 Sprint

Personal white boards

Problem Set Sheet, Exit Ticket, and Homework Sheet per student

Lesson 19
Personal white boards
Problem Set Sheet, Exit Ticket, and Homework Sheet per student

Lesson 20
Skip Count by Fives Sprint
Personal white boards

Problem Set Sheet, Exit Ticket, and Homework Sheet per student

Lesson 21
Multiply by 5 Sprint (1-5)

Create groups of no more than 4 students per group

Each group should have:

chart paper

markers

paper strips – optional to represent tape diagram

glue

Each group will get one section of the Problem Set that’s been cut out for them to work it out as a group, then teach the class

Problem Set Sheet, Exit Ticket, and Homework Sheet per student

