

Chapter At A Glance

Domain: Number and Operations—Fractions

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

Chapter Essential Question How do you multiply fractions?

Lesson At A Glance	1 Day	2 Days	1 Day
	LESSON 7.1	LESSON 7.2	LESSON 7.3
	5.NF.B.4a	5.NF.B.4a	5.NF.B.4a
Lesson At A Glance	Find Part of a Group 421A	Investigate • Multiply Fractions and Whole Numbers 427A	Fraction and Whole Number Multiplication 433A
Essential Question	How can you find a fractional part of a group?	How can you use a model to show the product of a fraction and a whole number?	How can you find the product of a fraction and a whole number without using a model?
Objective	Model to find the fractional part of a group.	Model the product of a fraction and a whole number.	Multiply fractions and whole numbers.
Vocabulary	denominator, numerator, product		
ELL Strategy	ELL Strategy • Illustrate Understanding	ELL Strategy • Model Concepts	ELL Strategy • Rephrase

GO DIGITAL Go online to access all your chapter resources

www.thinkcentral.com

7.1 *i*Student Edition
7.1 *e*Teacher Edition

- Personal Math Trainer
- Math on the Spot Video
- Real World Video, Ch. 7
- i*Tools
- HMH Mega Math

7.2 *i*Student Edition
7.2 *e*Teacher Edition

- Personal Math Trainer
- Math on the Spot Video
- Animated Math Models
- i*Tools

7.3 *i*Student Edition
7.3 *e*Teacher Edition

- Personal Math Trainer
- Math on the Spot Video
- Animated Math Models
- i*Tools

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

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

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

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

Chapter Pacing Chart

Introduction	Instruction	Assessment	Total
1 day	14 days	2 days	17 days

2 Days

LESSON 7.4

- 5.NF.B.4a
- 5.NF.B.4b

Investigate • Multiply Fractions 439A

How can you use an area model to show the product of two fractions?

Multiply fractions using models.

equivalent fraction

ELL Strategy • Illustrate Understanding

1 Day

LESSON 7.5

- 5.NF.B.5a
- 5.NF.B.5b

Compare Fraction Factors and Products 445A

How does the size of the product compare to the size of one factor when multiplying fractions?

Relate the size of the product compared to the size of one factor when multiplying fractions.

ELL Strategy • Develop Meanings

1 Day

LESSON 7.6

- 5.NF.B.4a
- 5.NF.B.5b

Fraction Multiplication 451A

How do you multiply fractions?

Multiply fractions.

simplest form

ELL Strategy • Illustrate Understanding

7.4 *i*Student Edition

7.4 *e*Teacher Edition

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

7.5 *i*Student Edition

7.5 *e*Teacher Edition

- Personal Math Trainer
- Math on the Spot Video
- i*Tools

7.6 *i*Student Edition

7.6 *e*Teacher Edition

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

7.4 Student Edition

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

7.4 Reteach (in the *Chapter Resources*)

7.4 Enrich (in the *Chapter Resources*)

Grab-and-Go™ Centers Kit

7.5 Student Edition

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

7.5 Reteach (in the *Chapter Resources*)

7.5 Enrich (in the *Chapter Resources*)

Grab-and-Go™ Centers Kit

7.6 Student Edition

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

7.6 Reteach (in the *Chapter Resources*)

7.6 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

*i*Tools

Multimedia eGlossary

Professional Development Videos

Real World Videos

Chapter At A Glance

Domain: Number and Operations—Fractions

Lesson At A Glance	2 Days	1 Day	1 Day
	LESSON 7.7	LESSON 7.8	LESSON 7.9
	5.NF.B.4b	5.NF.B.5a 5.NF.B.5b	5.NF.B.6
	Investigate • Area and Mixed Numbers . . . 459A	Compare Mixed Number Factors and Products 465A	Multiply Mixed Numbers 471A
Essential Question	How can you use a unit tile to find the area of a rectangle with fractional side lengths?	How does the size of the product compare to the size of one factor when multiplying fractions greater than one?	How do you multiply mixed numbers?
Objective	Use a model to multiply two mixed numbers and find the area of a rectangle.	Relate the size of the product to the factors when multiplying fractions greater than one.	Multiply mixed numbers.
Vocabulary	mixed number		
ELL Strategy	ELL Strategy • Model Language	ELL Strategy • Scaffold Language	ELL Strategy • Illustrate Understanding

GO DIGITAL Go online to access all your chapter resources

www.thinkcentral.com

7.7 iStudent Edition
7.7 eTeacher Edition
 Personal Math Trainer
 Math on the Spot Video

7.8 iStudent Edition
7.8 eTeacher Edition
 Personal Math Trainer
 Math on the Spot Video

7.9 iStudent Edition
7.9 eTeacher Edition
 Personal Math Trainer
 Math on the Spot Video
 iTools

Print Resources

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

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

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

Assessment

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

