

Chapter At A Glance

Domain: Number and Operations in Base Ten

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

Chapter Essential Question How can you add and subtract decimals?

Lesson At A Glance

- Essential Question
- Objective
- Vocabulary
- ELL Strategy

1 Day
LESSON 3.1 ■ 5.NBT.A.1

Investigate • Thousandths 151A

How can you describe the relationship between two decimal place-value positions?

Model, read, and write decimals to thousandths.

thousandth, hundredth, tenth, place value

ELL Strategy • Develop Meanings

1 Day
LESSON 3.2 ■ 5.NBT.A.3a

Place Value of Decimals 157A

How do you read, write, and represent decimals through thousandths?

Read and write decimals through thousandths.

ELL Strategy • Cooperative Grouping

1 Day
LESSON 3.3 ■ 5.NBT.A.3b

Compare and Order Decimals 163A

How can you use place value to compare and order decimals?

Compare and order decimals to thousandths using place value.

ELL Strategy • Cooperative Grouping

GO DIGITAL Go online to access all your chapter resources

www.thinkcentral.com

3.1 iStudent Edition
3.1 eTeacher Edition

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

3.2 iStudent Edition
3.2 eTeacher Edition

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

3.3 iStudent Edition
3.3 eTeacher Edition

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

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

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

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

Before the Chapter

During the Lesson

After the Chapter

Show What You Know

- Prerequisite Skills Activities
- Personal Math Trainer

Share and Show

- Reteach
- Mid-Chapter Checkpoint
- Personal Math Trainer
- Reteach Activity (online)

Chapter Review/Test

- Reteach
- Personal Math Trainer
- Reteach Activity (online)

Chapter Pacing Chart

Introduction	Instruction	Assessment	Total
1 day	16 days	2 days	19 days

1 Day

LESSON 3.4

5.NBT.A.4

Round Decimals 169A

How can you use place value to round decimals to a given place?

Round decimals to any place.

round

ELL Strategy • Develop Meanings

2 Days

LESSON 3.5

5.NBT.B.7

Investigate • Decimal Addition 175A

How can you use base-ten blocks to model decimal addition?

Model decimal addition using base-ten blocks.

ELL Strategy • Understand Context

1 Day

LESSON 3.6

5.NBT.B.7

Investigate • Decimal Subtraction 181A

How can you use base-ten blocks to model decimal subtraction?

Model decimal subtraction using base-ten blocks.

ELL Strategy • Scaffold Language

3.4 iStudent Edition

3.4 eTeacher Edition

Personal Math Trainer

Math on the Spot Video

HMH Mega Math

3.5 iStudent Edition

3.5 eTeacher Edition

Personal Math Trainer

Math on the Spot Video

3.6 iStudent Edition

3.6 eTeacher Edition

Personal Math Trainer

Math on the Spot Video

3.4 Student Edition

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

3.4 Reteach (in the *Chapter Resources*)

3.4 Enrich (in the *Chapter Resources*)

Grab-and-Go™ Centers Kit

3.5 Student Edition

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

3.5 Reteach (in the *Chapter Resources*)

3.5 Enrich (in the *Chapter Resources*)

Grab-and-Go™ Centers Kit

3.6 Student Edition

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

3.6 Reteach (in the *Chapter Resources*)

3.6 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

Domain: Number and Operations in Base Ten

Lesson At A Glance	1 Day	1 Day	1 Day
	LESSON 3.7	LESSON 3.8	LESSON 3.9
	5.NBT.B.7	5.NBT.B.7	5.NBT.B.7
	Estimate Decimal Sums and Differences . . . 189A	Add Decimals 195A	Subtract Decimals . . . 201A
Essential Question	How can you estimate decimal sums and differences?	How can place value help you add decimals?	How can place value help you subtract decimals?
Objective	Make reasonable estimates of decimal sums and differences.	Add decimals using place value.	Subtract decimals using place value.
Vocabulary	benchmark		
ELL Strategy	ELL Strategy • Cooperative Grouping	ELL Strategy • Model Concepts	ELL Strategy • Creative Grouping

GO DIGITAL Go online to access all your chapter resources

www.thinkcentral.com

3.7 iStudent Edition
3.7 eTeacher Edition
 Personal Math Trainer
 Math on the Spot Video
 Animated Math Models

3.8 iStudent Edition
3.8 eTeacher Edition
 Personal Math Trainer
 Math on the Spot Video
 HMH Mega Math

3.9 iStudent Edition
3.9 eTeacher Edition
 Personal Math Trainer
 Math on the Spot Video
 Animated Math Models

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

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

3.9 Student Edition
3.9 Practice and Homework (in the Student Edition)
 3.9 Reteach (in the Chapter Resources)
 3.9 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

2 Days

LESSON 3.10

5.NBT.B.7

Algebra • Patterns with Decimals207A

How can you use addition or subtraction to describe a pattern or create a sequence with decimals?

Identify, describe, and create numeric patterns with decimals.

sequence, term

ELL Strategy • Cooperative Grouping

2 Days

LESSON 3.11

5.NBT.B.7

Problem Solving • Add and Subtract Money213A

How can the strategy *make a table* help you organize and keep track of your bank account balance?

Solve problems using the strategy *make a table*.

ELL Strategy • Model Concepts

2 Days

LESSON 3.12

5.NBT.B.7

Choose a Method . . .219A

Which method could you choose to find decimal sums and differences?

Choose a method to find a decimal sum or difference.

ELL Strategy • Identify Relationships

3.10 iStudent Edition

3.10 eTeacher Edition

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

3.11 iStudent Edition

3.11 eTeacher Edition

- Personal Math Trainer
- Math on the Spot Video
- Real World Video, Ch. 3
- Animated Math Models
- iTools

3.12 iStudent Edition

3.12 eTeacher Edition

- Personal Math Trainer
- Math on the Spot Video
- Chapter 3 Test
- Animated Math Models

3.10 Student Edition

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

3.10 Reteach (in the *Chapter Resources*)

3.10 Enrich (in the *Chapter Resources*)

Grab-and-Go™ Centers Kit

3.11 Student Edition

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

3.11 Reteach (in the *Chapter Resources*)

3.11 Enrich (in the *Chapter Resources*)

Grab-and-Go™ Centers Kit

3.12 Student Edition

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

3.12 Reteach (in the *Chapter Resources*)

3.12 Enrich (in the *Chapter Resources*)

Grab-and-Go™ Centers Kit