

Chapter At A Glance

Domains: Number and Operations in Base Ten
Number and Operations—Fractions

Chapter Essential Question How can you divide whole numbers?

Use the *GO Math! Planning Guide* for correlations, mathematical practices information, and more.

Lesson At A Glance

Essential Question

Objective

Vocabulary

ELL Strategy

1 Day
LESSON 2.1 ■ 5.NBT.B.6

Place the First Digit . . . 87A

How can you tell where to place the first digit of a quotient without dividing?

Place the first digit in the quotient by estimating or using place value.

dividend, divisor, quotient, remainder

ELL Strategy • Scaffold Language

1 Day
LESSON 2.2 ■ 5.NBT.B.6

Divide by 1-Digit Divisors 93A

How do you solve and check division problems?

Divide 3- and 4-digit dividends by 1-digit divisors.

inverse operations

ELL Strategy • Frontload

2 Days
LESSON 2.3 ■ 5.NBT.B.6

Investigate • Division with 2-Digit Divisors . . . 99A

How can you use base-ten blocks to model and understand division of whole numbers?

Model division with 2-digit divisors using base-ten blocks.

partial quotients

ELL Strategy • Illustrate Understanding

GO DIGITAL Go online to access all your chapter resources

www.thinkcentral.com

2.1 iStudent Edition
2.1 eTeacher Edition

- Personal Math Trainer
- Math on the Spot Video
- Real World Video, Ch. 2
- Animated Math Models
- iTools

2.2 iStudent Edition
2.2 eTeacher Edition

- Personal Math Trainer
- Math on the Spot Video
- Animated Math Models
- iTools
- HMH Mega Math

2.3 iStudent Edition
2.3 eTeacher Edition

- Personal Math Trainer
- Math on the Spot Video
- iTools

Print Resources

2.1 Student Edition
2.1 Practice and Homework (in the Student Edition)
2.1 Reteach (in the Chapter Resources)
2.1 Enrich (in the Chapter Resources)
Grab-and-Go™ Centers Kit

2.2 Student Edition
2.2 Practice and Homework (in the Student Edition)
2.2 Reteach (in the Chapter Resources)
2.2 Enrich (in the Chapter Resources)
Grab-and-Go™ Centers Kit

2.3 Student Edition
2.3 Practice and Homework (in the Student Edition)
2.3 Reteach (in the Chapter Resources)
2.3 Enrich (in the Chapter Resources)
Grab-and-Go™ Centers Kit

Response to Intervention (RtI)

Before the Chapter	During the Lesson	After the Chapter
<p>Show What You Know</p> <ul style="list-style-type: none"> Prerequisite Skills Activities Personal Math Trainer	<p>Share and Show</p> <ul style="list-style-type: none"> Reteach Mid-Chapter Checkpoint Personal Math Trainer Reteach Activity (online)	<p>Chapter Review/Test</p> <ul style="list-style-type: none"> Reteach Personal Math Trainer Reteach Activity (online)

Chapter Pacing Chart

Introduction	Instruction	Assessment	Total
1 day	13 days	2 days	16 days

1 Day

LESSON 2.4

5.NBT.B.6

Partial Quotients . . . 105A

How can you use partial quotients to divide by 2-digit divisors?

Use partial quotients to divide by 2-digit divisors.

partial quotients

ELL Strategy • Frontload

1 Day

LESSON 2.5

5.NBT.B.6

Estimate with 2-Digit Divisors. 113A

How can you use compatible numbers to estimate quotients?

Estimate quotients using compatible numbers.

compatible numbers, estimate

ELL Strategy • Identify Relationships

2 Days

LESSON 2.6

5.NBT.B.6

Divide by 2-Digit Divisors. 119A

How can you divide by 2-digit divisors?

Divide by 2-digit divisors.

ELL Strategy • Frontload

2.4 iStudent Edition

2.4 eTeacher Edition

- Personal Math Trainer
- Math on the Spot Video
- HMH Mega Math

2.5 iStudent Edition

2.5 eTeacher Edition

- Personal Math Trainer
- Math on the Spot Video
- Animated Math Models

2.6 iStudent Edition

2.6 eTeacher Edition

- Personal Math Trainer
- Math on the Spot Video
- Animated Math Models
- HMH Mega Math

2.4 Student Edition

2.4 Practice and Homework
(in the *Student Edition*)

2.4 Reteach (in the *Chapter Resources*)

2.4 Enrich (in the *Chapter Resources*)

Grab-and-Go™ Centers Kit

2.5 Student Edition

2.5 Practice and Homework
(in the *Student Edition*)

2.5 Reteach (in the *Chapter Resources*)

2.5 Enrich (in the *Chapter Resources*)

Grab-and-Go™ Centers Kit

2.6 Student Edition

2.6 Practice and Homework
(in the *Student Edition*)

2.6 Reteach (in the *Chapter Resources*)

2.6 Enrich (in the *Chapter Resources*)

Grab-and-Go™ Centers Kit

Resources www.thinkcentral.com

 Interactive Student Edition

 Personal Math Trainer

 Math on the Spot Video

 Animated Math Models

 Assessment

 HMH Mega Math

 iTools

 Multimedia eGlossary

 Professional Development Videos

 Real World Videos

Chapter At A Glance

Domains: Number and Operations in Base Ten
Number and Operations—Fractions

Lesson At A Glance	1 Day	2 Days	2 Days
	LESSON 2.7	LESSON 2.8	LESSON 2.9
	5.NF.B.3	5.NBT.B.6	5.NBT.B.6
	Interpret the Remainder 125A	Adjust Quotients . . 131A	Problem Solving • Division 137A
Essential Question	When solving a division problem, when do you write the remainder as a fraction?	How can you adjust the quotient if your estimate is too high or too low?	How can the strategy <i>draw a diagram</i> help you solve a division problem?
Objective	Solve division problems and decide when to write a remainder as a fraction.	Adjust the quotient if the estimate is too high or too low.	Solve problems by using the strategy <i>draw a diagram</i> .
Vocabulary			
ELL Strategy	ELL Strategy • Frontload	ELL Strategy • Cooperative Grouping	ELL Strategy • Rephrase

GO DIGITAL Go online to access all your chapter resources

www.thinkcentral.com

2.7 *i*Student Edition
2.7 eTeacher Edition
 Personal Math Trainer
 Math on the Spot Video
 *i*Tools
 HMH Mega Math

2.8 *i*Student Edition
2.8 eTeacher Edition
 Personal Math Trainer
 Math on the Spot Video
 Animated Math Models

2.9 *i*Student Edition
2.9 eTeacher Edition
 Personal Math Trainer
 Math on the Spot Video
 Chapter 2 Test
 HMH Mega Math

2.7 Student Edition
2.7 Practice and Homework (in the *Student Edition*)
2.7 Reteach (in the *Chapter Resources*)
2.7 Enrich (in the *Chapter Resources*)
Grab-and-Go™ Centers Kit

2.8 Student Edition
2.8 Practice and Homework (in the *Student Edition*)
2.8 Reteach (in the *Chapter Resources*)
2.8 Enrich (in the *Chapter Resources*)
Grab-and-Go™ Centers Kit

2.9 Student Edition
2.9 Practice and Homework (in the *Student Edition*)
2.9 Reteach (in the *Chapter Resources*)
2.9 Enrich (in the *Chapter Resources*)
Grab-and-Go™ Centers Kit

Diagnostic	Formative	Summative
<ul style="list-style-type: none"> Show What You Know Digital Personal Math Trainer	<ul style="list-style-type: none"> Lesson Quick Check Mid-Chapter Checkpoint Digital Personal Math Trainer <ul style="list-style-type: none"> Assessment Animation Assessment Video	<ul style="list-style-type: none"> Chapter Review/Test Chapter Test Performance Assessment Task Digital Personal Math Trainer