


Textbook 1A, page 1 of 2:

Unit 1 Numbers to 10		Pacing (day) *	Total per Unit
Lesson 1	Counting		4
	Review: Counting, numerals, number words	1	
	Review: More and less, compare	1	
	Review: Number order	1	
	Review	1	
Unit 2 Number Bonds		Pacing (day) *	Total per Unit
Lesson 1	Making Number Stories		5
	Number bonds for 2, 3, 4, 5, and 6	1	
	Number bonds for 7, 8, 9, and 10	1	
	Missing part	1	
	Number bonds for 10	1	
	Review	1	
Unit 3 Addition		Pacing (day) *	Total per Unit
Lesson 1	Making Addition Stories		8
	The meaning of addition	1	
	Addition equation	1	
Lesson 2	Methods of Addition		
	Number bonds and addition	1	
	Addition	1	
	Count on to add	1	
	More addition facts	1	
	Fact practice	1	
	Review	1	
Unit 4 Subtraction		Pacing (day) *	Total per Unit
Lesson 1	Making Subtraction Stories		11
	The Meaning of Subtraction	1	
	Subtraction Equation	1	
Lesson 2	Methods of Subtraction		
	Number bonds and subtraction	1	
	Addition and subtraction	1	
	Missing part	1	
	Count back to subtract	1	
	Count on to subtract	1	
	Word problems	1	
	True statements	1	
	Review	1	
Unit 5 Ordinal Numbers		Pacing (day) *	Total per Unit
Lesson 1	Naming position		3
	Naming position	1	
	Position problems	1	
	Review	1	


Textbook 1A, page 2 of 2:

Unit 6 Numbers to 20		Pacing (day)	Total per Unit
Lesson 1	Counting and Comparing		13
	Counting to 20	1	
	Tens and ones	1	
	Compare numbers	1	
Lesson 2	Addition and Subtraction	3	
	Add by making a ten	1	
	Add single digits	1	
	Add within 20	1	
	Subtract ones	1	
	Subtract from a ten	1	
	Count on or back	1	
	Review	1	
Unit 7 Shapes		Pacing (day) *	Total per Unit
Lesson 1	Common Shapes	1	7
	Common shapes	1	
	Flat surfaces, corners, and sides	1	
	Sort shapes	1	
	Identify patterns based on shapes	1	
	Combine shapes	1	
	Review	1	
Unit 8 Length		Pacing (day) *	Total per Unit
Lesson 1	Compare lengths		6
	Compare lengths	3	
Lesson 2	Measuring Length		
	Estimate and measure length	2	
	Review	1	
Unit 9 Comparing Numbers		Pacing (day) *	Total per Unit
Lesson 1	Comparing Numbers		4
	Review: Comparing numbers	1	
Lesson 2	Comparison by Subtraction		
	Compare two sets by subtraction	1	
	Word problems	1	
	Review	1	
Unit 10 Graphs		Pacing (day) *	Total per Unit
Lesson 1	Graphs		5
	Picture graphs	2	
	Bar graphs	2	
	Review	1	


Textbook 1B, page 1 of 2:

Unit 11 Numbers to 40		Pacing (day) *	Total per Unit
Lesson 1	Counting		23
	Count to 40 by making groups of tens	1	
	Number bonds for tens and ones	1	
	Number order	1	
Lesson 2	Tens and Ones		
	2-digit numbers as tens and ones	1	
	Count on or count back 1 or 10	1	
Lesson 3	Comparing Numbers	2	
Lesson 4	Addition and Subtraction	3	
	Add or subtract a 1-digit number, no renaming	1	
	Add or subtract ones or tens	1	
	Add or subtract 1, 2, or 3	1	
	Make the next ten	1	
	Add using addition facts	1	
	Subtract ones from tens	1	
	Subtract from a ten	1	
	Subtract by renaming	1	
Lesson 5	Adding Three Numbers	2	
	Add three numbers	2	
	Review	1	
Unit 12 Multiplication		Pacing (day) *	Total per Unit
Lesson 1	Adding Equal Groups	1	7
	Put the same number in each group	1	
	Make groups with the same number	1	
Lesson 2	Making Multiplication Stories		
	Write multiplication stories	1	
Lesson 3	Multiplication Within 40		
	Multiply within 40	1	
	Arrays and multiplication	1	
	Review	1	
Unit 13 Division		Pacing (day) *	Total per Unit
Lesson 1	Sharing and Grouping		3
	Divide by sharing	1	
	Divide by grouping	1	
	Review	1	
Unit 14 Halves and Fourths		Pacing (day)	Total per Unit
Lesson 1	Making Halves and Fourths	1	4
	Recognize halves and fourths	2	
	Review	1	

Textbook 1B, page 2 of 2:

Unit 15 Time		Pacing (day) *	Total per Unit
Lesson 1	Telling Time		4
	Tell time to the hour	1	
	Tell time to the half-hour	1	
Lesson 2	Estimating Time		
	Estimate time	1	
	Review	1	
Unit 16 Numbers to 100		Pacing (day) *	Total per Unit
Lesson 1	Tens and Ones	2	24
	Tens	1	
	Tens and Ones	1	
	Number words	1	
Lesson 2	Count Past 100		
Lesson 3	Estimation		
	Estimate quantities	1	
Lesson 4	Order of Numbers		
	Number order	1	
	Count on or count back by 1 or 10	1	
	Count on or count back by ones or tens	1	
Lesson 5	Comparing Numbers	1	
	Number order	1	
Lesson 6	Addition Within 100	1	
	Add ones, no renaming	3	
	Add ones, with renaming	1	
	Add tens	1	
	Add 2-digit numbers	1	
Lesson 7	Subtraction Within 100	1	
	Subtract ones, no renaming	1	
	Subtract ones, with renaming	1	
	Subtract tens	1	
	Subtract 2-digit numbers	1	
	Review	1	
Unit 17 Money		Pacing (day) *	Total per Unit
Lesson 1	Bills and Coins		7
	Recognize the value of some coins and bills	1	
	Count coins	1	
	Count bills	1	
	Compare sets of money	1	
	Estimate quantities	1	
Lesson 2	Shopping		
	Word problems	1	
	Review	1	


Textbook 2A, page 1 of 2:

Unit 1 Numbers to 1,000		Pacing (day) *	Total per Unit
Lesson 1	Looking Back		14
	Review: 2-digit numbers	1	
	Review: Tens and ones, number words	1	
	Review: Number order within 100	1	
Lesson 2	Counting Within 1,000	2	
	The hundreds place	1	
	Number words	1	
	Place-value discs	1	
Lesson 3	Comparing Numbers	2	
	Comparing numbers within 1,000	2	
	Count on and count back, number patterns	1	
	Review	1	
Unit 2 Addition and Subtraction		Pacing (day) *	Total per Unit
Lesson 1	Looking Back	1	30
	Review: Addition and subtraction within 20	1	
	Review: Part-whole word problems	1	
	Review: Comparison word problems	1	
	Review: Mental math	1	
	Word problems	1	
Lesson 2	Addition Without Renaming	2	
	Add a 2-digit number	1	
	Add a 3-digit number	1	
Lesson 3	Subtraction Without Renaming	1	
	Subtracting a 2-digit number	1	
	Subtracting a 3-digit number	1	
Lesson 4	Addition With Renaming	1	
	Add ones or tens to a 3-digit number	1	
	Rename ones	1	
	Rename tens	1	
	Rename ones and tens	2	
	Add more than two numbers	2	
Lesson 5	Subtraction With Renaming		
	Subtracting ones or tens from a 3-digit number	1	
	Rename tens	2	
	Rename hundreds	2	
	Rename tens and hundreds	2	
	More subtraction	1	
	Review	1	


Textbook 2A, page 2 of 2:

Unit 3 Length		Pacing (day) *	Total per Unit
Lesson 1	Measuring Length	1	11
	Measuring length	1	
Lesson 2	Measuring Length in Meters	1	
	Meters	1	
	Word problems	1	
Lesson 3	Measuring Length in Centimeters	1	
	Centimeters	1	
	Measuring curved lines and drawing straight lines	1	
Lesson 4	Other Units of Length		
	Yards and Feet	1	
	Inches	1	
	Review	1	
Unit 4 Multiplication and Division		Pacing (day) *	Total per Unit
Lesson 1	Looking Back	3	10
Lesson 2	Multiplication		
	Equal Groups	1	
	Multiply	1	
	Arrays	1	
Lesson 3	Division		
	Sharing	1	
	Grouping	1	
	Multiplication and division	1	
	Review	1	
Unit 5 Multiplication Tables of 2 and 3		Pacing (day)	Total per Unit
Lesson 1	Multiplication Table of 2		10
	Multiplication table for 2	1	
	Doubles	1	
Lesson 2	Multiplication Table of 3		
	Triples	1	
	Multiplication table of 3	1	
	Multiplication facts	1	
Lesson 3	Dividing by 2		
	Divide by 2	1	
Lesson 4	Dividing by 3		
	Divide by 3	1	
Lesson 5	Remainders		
	Remainders	1	
	Odd and even numbers	1	
	Review	1	


Textbook 2B, page 1 of 2:

Unit 6 Addition and Subtraction		Pacing (day) *	Total per Unit
Lesson 1	Finding the Missing Number		13
	Missing numbers	1	
	Make 100	1	
Lesson 2	Methods for Mental Addition		
	Review: Add ones or tens	1	
	Review: Add ones, tens, or hundreds	1	
	Review: Add 2-digit numbers	1	
	Add a number close to 100	1	
	Add a number close to 100 (continued)	1	
Lesson 3	Methods for Mental Subtraction		
	Review: Subtract ones or tens	1	
	Review: Subtract ones, tens, or hundreds	1	
	Review: Subtract 2-digit numbers	1	
	Subtract a number close to 100	1	
	Subtract a number close to 100 (continued)	1	
	Review	1	
Unit 7 Multiplication and Division		Pacing (day) *	Total per Unit
Lesson 1	Multiplying and Dividing by 4		7
	Multiplication tables for 4	1	
	Divide by 4	1	
Lesson 2	Multiplying and Dividing by 5		
	Multiply by 5	1	
	Divide by 5	1	
Lesson 3	Multiplying and Dividing by 10		
	Multiply by 10	1	
	Divide by 10	1	
	Review	1	
Unit 8 Money		Pacing (day) *	Total per Unit
Lesson 1	Dollars and Cents		14
	Count and write dollars and cents	1	
	Read and write money amounts	1	
	Convert between denominations	1	
	Make change	1	
Lesson 2	Adding Money	1	
	Add dollars or cents	1	
	Add dollars or cents	1	
	More mental math and word problems	1	
Lesson 3	Subtracting Money	1	
	Subtract dollars or cents	1	
	Subtract dollars or cents	1	
	More mental math and word problems	1	
	Word problems	1	
	Review	1	

Textbook 2B, page 2 of 2:

Unit 9 Fractions		Pacing (day) *	Total per Unit
Lesson 1	Halves and Quarters	2	7
	Halves and fourths	1	
	One half and one fourth	1	
Lesson 2	Writing Fractions		
	Write fractions	1	
	Compare unit fractions	1	
	Make a whole	0	
	Review	1	
Unit 10 Time		Pacing (day) *	Total per Unit
Lesson 1	Telling Time After the Hour		6
	Time after the hour	3	
Lesson 2	Telling Time Before the Hour		
	Time before the hour	3	
Unit 11 Tables and Graphs		Pacing (day) *	Total per Unit
Lesson 1	Picture Graphs	1	8
	Picture Graphs	1	
	Proportions	1	
Lesson 2	Bar Graphs		
	Bar graphs	1	
	Interpret bar graphs	1	
Lesson 3	Line Plots		
	Line plots	1	
	Interpret and Make line plots	1	
	Review	1	
Unit 12 Geometry		Pacing (day) *	Total per Unit
Lesson 1	Flat and Curved Faces	3	12
	Flat and curved shapes	1	
Lesson 2	Making Shapes	1	
	Compose shapes	1	
	Half circles and quarter circles	1	
	Decompose shapes	1	
	Patterns	1	
Lesson 3	Angles and Shapes		
	Angles	1	
	Review	1	
	Review	1	


Textbook 3A, page 1 of 2:

Unit 1 Numbers to 10,000		Pacing (day) *	Total per Unit
Lesson 1	Thousands, Hundreds, Tens and Ones		6
	Place values	1	
	Compare numbers within 10,000	1	
Lesson 2	Number Patterns		
	Number patterns	1	
Lesson 3	Rounding Numbers		
	Round to the nearest hundred	1	
	Round to the nearest thousand	1	
	Review	1	
Unit 2 Addition and Subtraction		Pacing (day) *	Total per Unit
Lesson 1	Mental Calculation	1	30
	Mental math strategies for addition within 100	1	
	Mental math strategies for addition within 1,000	1	
	Mental math strategies for subtraction within 100	1	
	Mental math strategies for subtraction within 1,000	1	
	Make 100 or 1,000	1	
Lesson 2	Looking Back: Addition and Subtraction		
	Estimation	1	
Lesson 3	Sum and Difference		
	Sum and difference	1	
	Parts and whole	1	
	More than and less than	1	
	More than and less than	1	
Lesson 4	Word problems		
	One-step word problems	1	
	Word problems with two steps	1	
Lesson 5	Adding Ones, Tens, Hundreds, and Thousands		
	Mental Math	2	
	Add 4-digit numbers, renaming once	2	
	Add 4-digit numbers, renaming more than once	2	
Lesson 6	Subtracting Ones, Tens, Hundreds, and Thousands		
	Mental Math	2	
	Subtract 4-digit numbers, renaming once	2	
	Subtract 4-digit numbers, renaming more than once	2	
	Rename over several place values	2	
Lesson 7	Two-Step Word Problems		
	Two-step word problems	2	
	Review	1	
Unit 3 Multiplication and Division		Pacing (day) *	Total per Unit
Lesson 1	Looking Back	1	16
	Multiplication	1	
	Review multiplication facts for 2, 3, 4, and 5	1	
	Division	1	
	One-step word problems and part- whole model	1	


Textbook 3A, page 2 of 2:

Lesson 2	More Word Problems		
	One-step word problems	1	
Lesson 3	Multiplying Ones, Tens, and Hundreds		
	Multiplication	1	
	Multiply by a 2-digit number	1	
	Multiply a 2-digit number with renaming in the ones	1	
	Multiply a 3-digit number by a 1-digit number	1	
Lesson 4	Quotient and Remainder		
	Remainders	1	
	Divide by 2	1	
	Divide by 3, 4, or 5	1	
Lesson 5	Dividing Hundreds, Tens, and Ones		
	Divide a 3-digit number	1	
	Estimation	1	
	Review	1	
Unit 4 Multiplication Tables of 6, 7, 8, and 9		Pacing (day) *	Total per Unit
Lesson 1	Multiplying and Dividing by 6		15
	Mental multiplication	1	
	Multiplication facts for 6	1	
	Division facts for 6	1	
	Multiply by 6	1	
	Divide by 6	1	
Lesson 2	Multiplying and Dividing by 7		
	Multiply and divide by 7	1	
	Multiply by 7	1	
	Divide by 7	1	
Lesson 3	Multiplying and Dividing by 8		
	Multiplication and division facts for 8	1	
	Multiply by 8	1	
	Divide by 8	1	
Lesson 4	Multiplying and Dividing by 9		
	Multiplication and division facts for 9	1	
	Multiply by 9	1	
	Divide by 9	1	
	Review	1	
Unit 5 Length		Pacing (day) *	Total per Unit
Lesson 1	Meters and Centimeters		8
	Measure in meters and centimeters	1	
	Subtract from meters	1	
Lesson 2	Kilometers		
	Measure in kilometers and meters	1	
	Add or subtract meters	1	
Lesson 3	Other Units of Length		
	Yards, feet, and inches	1	
	Add or subtract compound units	1	
	Miles	1	
	Review	1	


Textbook 3B, page 1 of 2:

Unit 6 Mass and Weight		Pacing (day) *	Total per Unit
Lesson 1	Comparing Mass	1	11
Lesson 2	Measuring Mass in Kilograms		
	Kilograms and Word Problems	1	
Lesson 3	Measuring Mass in Grams		
	Grams	2	
Lesson 4	Kilograms and Grams		
	Mass in kilograms and grams	1	
	Add or subtract kilograms and grams	1	
Lesson 5	Word Problems		
	Word problems	2	
Lesson 6	Measuring Weight in Pounds and Ounces		
	Round to the nearest ten	1	
	Round to the nearest thousand	1	
	Review	1	
Unit 7 Capacity		Pacing (day) *	Total per Unit
Lesson 1	Comparing Capacity		10
	Compare capacity	1	
Lesson 2	Liters		
	Measure capacity in liters	1	
	Word problems	1	
Lesson 3	Liters and Milliliters		
	Measure in liters and milliliters	1	
	Convert between liters and milliliters	1	
	Add or subtract liters and milliliters	1	
	Multiply or divide liters and milliliters	1	
Lesson 4	Gallons, Quarts, Pints, and Cups		
	Convert between gallons, quarts, pints, and cups	1	
	Add or subtract compound units	1	
	Review	1	
Unit 8 Money		Pacing (day) *	Total per Unit
Lesson 1	Dollars and Cents		6
	Dollars and cents	1	
Lesson 2	Addition		
	Add money amounts	1	
	Word problems	1	
Lesson 3	Subtraction		
	Subtract money amounts	1	
	Word problems	1	
	Review	1	
Unit 9 Fractions		Pacing (day) *	Total per Unit
Lesson 1	Fraction of a Whole		
	Review fractions	1	
	Compare fractions	1	
	Fractions and number lines	1	

Lesson 2	Equivalent Fractions	1	
	Equivalent fractions	1	
	Multiply to find equivalent fractions	1	
	Divide to find equivalent fractions	1	
	Simplest form	1	
	Compare fractions	1	
Lesson 3	Fractions and Measurements		
	Measure to a fraction of a unit	1	
	Fractions and wholes	1	
Lesson 4	Fraction of a Set		
	Parts of a set	1	
	Review	1	
Unit 10 Time		Pacing (day) *	Total per Unit
Lesson 1	Hours and Minutes		9
	Hours and minutes	2	
	Elapsed time	2	
	Convert time	1	
	Word problems	1	
	Add or subtract hours and minutes	1	
Lesson 2	Other Units of Time		
	Add or subtract minutes and seconds	1	
	Review	1	
Unit 11 Data Analysis		Pacing (day)	Total per Unit
Lesson 1	Presenting Data	3	8
	Picture and bar graphs	2	
	Line plots	2	
	Review	1	
Unit 12 Geometry		Pacing (day) *	Total per Unit
Lesson 1	Right Angles and Shapes		3
	Right angles	1	
	Shapes	1	
	Review	1	
Unit 13 Area and Perimeter		Pacing (day) *	Total per Unit
Lesson 1	Area	1	10
	Area	1	
	Compare area	1	
	Square centimeters and square inches	1	
Lesson 2	Perimeter		
	Perimeter	1	
	Perimeter and area	1	
	Find perimeter	1	
Lesson 3	Area of a Rectangle		
	Area of a rectangle	1	
Lesson 4	Composite Figures		
	Area of composite figures	1	
	Review	1	


Textbook 4A, page 1 of 2:

Unit 1 Whole Numbers		Pacing (day) *	Total per chapter
Lesson 1	Numbers to 1,000,000	1	15
	Tens, Thousands, Hundred Thousands and Millions	2	
	Place values	1	
	Millions	1	
	Comparing and ordering numbers	1	
	Place value in computation	1	
Lesson 2	Approximation		
	Rounding to the nearest ten, hundred or thousand	1	
	Rounding to the nearest ten thousand, hundred thousand	1	
Lesson 3	Multiples		
	Multiples	1	
Lesson 4	Factors		
	Rectangular arrays and factors	1	
	Factors	1	
	Common multiples	1	
Lesson 5	Order of Operations		
	Addition and subtraction, multiplication and division	1	
	Review	1	
Unit 2 The Four Operations of Whole Numbers		Pacing (day) *	Total per chapter
Lesson 1	Addition and Subtraction		22
	Addition and Subtraction	4	
	Mental calculation	1	
	Estimation in problem solving	1	
Lesson 2	Multiplication by a 1-Digit Number	2	
	Multiplication	3	
	Word problems	1	
Lesson 3	Division by Ones and Tens	2	
	Division	1	
	Word problems	1	
Lesson 4	Multiplication by a 2-digit Number	2	
	Multiplying by tens	1	
	Multiplying a 2-digit number by a 2-digit number	1	
	Estimation in multiplication	1	
	Review 2	1	
Unit 3 Fractions		Pacing (day) *	Total per chapter
Lesson 1	Equivalent Fractions	1	19
	Equivalent Fractions	2	
	Comparing fractions	3	
Lesson 2	Adding and Subtracting Like Fractions	2	
	Adding like fractions	1	
	Subtracting like fractions	1	

Textbook 4A, page 2 of 2:

Lesson 3	Mixed Numbers	1	
	Mixed numbers	1	
Lesson 4	Improper Fractions	1	
	Improper Fractions	1	
	Improper fractions to mixed numbers	1	
	Mixed numbers to improper fractions	1	
	Mixed numbers and improper fractions	1	
Lesson 5	Fractions and Division		
	Fractions and division	1	
	Review 3	1	
Unit 4 Operations on Fractions		Pacing (day) *	Total per chapter
Lesson 1	Adding and Subtracting Related Fractions		13
	Adding related fractions	1	
	Subtracting related fractions	1	
Lesson 2	Adding and Subtracting Mixed Numbers		
	Adding mixed numbers with like denominators	1	
	Subtracting mixed numbers with like denominators	1	
Lesson 3	Multiplying a Fraction and a Whole Number		
	Multiplying a Fraction and a Whole Number	1	
Lesson 4	Fraction of a Set		
	Fraction of a set	1	
	Value of a fraction of the set	1	
	A whole number times a fraction	1	
	Fractional part of a whole	1	
	Word problems 1	1	
	More word problems 2	1	
	More word problems 3	1	
	Review 4	1	
Unit 5 Measure		Pacing (day) *	Total per chapter
Lesson 1	Looking Back	3	9
Lesson 2	Multiplying and Dividing Compound Measures	1	
	Multiplying measures by 1-digit numbers	1	
	Dividing measures by 1-digit numbers	1	
Lesson 3	Measures and Fractions	1	
	Multiplying fractional measures	1	
	Review 5	1	

Textbook 4B, page 1 of 3:

Unit 6 Decimals		Pacing (day) *	Total per chapter
Lesson 1	Tenths	2	15
	1-place decimals	1	
	1-place decimals greater than 1	1	
	Comparing 1-place decimals	1	
	Mixed numbers and decimals	1	
Lesson 2	Hundredths		
	2-place decimals	1	
	Decimals in dollars and cents	1	
	Interpreting 2-place decimals	1	
	Fractions and decimals	1	
	Adding and subtracting decimals	1	
Lesson 3	Thousandths		
	3-place decimals	1	
	Converting decimals to fractions	1	
Lesson 4	Rounding		
	Rounding to whole numbers	1	
	Review 6	1	
Unit 7 The Four Operations of Decimals		Pacing (day) *	Total per chapter
Lesson 1	Addition and Subtraction		13
	1-place decimals	1	
	2-place decimals	1	
	1-place decimals	1	
	2-place decimals	1	
	Estimation	1	
	Word problems	1	
Lesson 2	Multiplication		
	Multiplying 1-place decimals by 1-digit whole numbers	1	
	Multiplying 2-place decimals by 1-digit whole numbers	1	
	Word problems	1	
Lesson 3	Division		
	Dividing decimals 1	1	
	Dividing 2-place decimals	1	
	Word problems	1	
	Review 7	1	

Textbook 4B, page 2 of 3:

Unit 8 Geometry		Pacing (day) *	Total per chapter
Lesson 1	Points, Lines, Line Segments, Rays, and Angles	1	19
Lesson 2	Right Angles	1	
Lesson 3	Measuring Angles	2	
	Angles and degrees	1	
	Constructing angles less than 180°	1	
	Estimating and measuring angles greater than 180°	1	
Lesson 4	Perpendicular Lines		
	Recognizing perpendicular lines	1	
	Drawing perpendicular lines	1	
Lesson 5	Parallel Lines		
	Recognizing parallel lines	1	
	Drawing parallel lines	1	
Lesson 6	Quadrilaterals		
	Quadrilaterals	1	
Lesson 7	Triangles	1	
	Properties of isosceles and equilateral triangles	2	
Lesson 8	Line Symmetry		
	Figures with line symmetry	1	
	Line of symmetry	1	
	Completing symmetric figures	1	
	Review 8	1	
Unit 9 Area and Perimeter		Pacing (day) *	Total per chapter
Lesson 1	Area of Rectangles		8
	Reviewing area	1	
	Perimeter of Rectangles	1	
	Reviewing rectangles	1	
	Finding the side of a rectangle	1	
Lesson 2	Composite Figures		
	Perimeter of composite figures	1	
	Area of composite figures	1	
	Area of paths	1	
	Review 9	1	


Textbook 4B, page 3 of 3:

Unit 10 Bar Graphs and Line Plots		Pacing (day) *	Total per chapter
Lesson 1	Bar Graphs		4
	Bar graphs	1	
Lesson 2	Line Plots	1	
	Line Plots	1	
	Review 10	1	
Unit 11 Volume		Pacing (day) *	Total per chapter
Lesson 1	Cubic Units		4
	Volume of solids (in cubic units/centimeters)	1	
Lesson 2	Volume of a Cuboid		
	Volume of rectangular prisms	1	
	Volume of water in rectangular containers	1	
	Review 11	1	


Textbook 5A, page 1 of 3:

Unit 1 Whole Numbers		Pacing (day) *	Total per chapter
Lesson 1	Large Numbers		
	Numbers to 1,000,000	1	
Lesson 2	Approximation and Estimation		
	Approximation	1	
	Estimation	1	
Lesson 3	Factors and Multiples		
Lesson 4	Prime Factorization		
	Prime Factorization	1	
Lesson 5	Multiplying by Tens, Hundreds or Thousands	1	
	Multiplying by Tens, Hundreds or Thousands	1	
Lesson 6	Dividing by Tens, Hundreds or Thousands	1	
	Dividing by Tens, Hundreds or Thousands	1	
	Review 1	1	
Unit 2 More Calculation with Whole Numbers		Pacing (day) *	Total per chapter
Lesson 1	Order of Operations		16
	Solving calculations with parentheses	1	
	Identifying distributive property	1	
Lesson 2	Methods of Mental Calculation		
	Practicing Mental Addition and Multiplication	1	
Lesson 3	Looking Back: Word Problems		
	Understanding Word Problems	1	
	Solving Word Problems	1	
Lesson 4	Multiplication by a 2-Digit Whole Number		
	Multiplication by a 2-Digit Whole Number	2	
Lesson 5	Division by a 2-digit Whole Number		
	Division by a 2-digit Number	2	
	Dividing with a 1-digit quotient	2	
	Dividing with a 2-digit quotient	2	
	Dividing with a 3-digit quotient	2	
	Review 2	1	
Unit 3 Fractions		Pacing (day) *	Total per chapter
Lesson 1	Looking Back		
	Review Fraction Concepts	1	
Lesson 2	Fractions and Division	1	
	Fraction and Division	1	

Textbook 5A, page 2 of 3:

Lesson 3	Addition and Subtraction of Unlike Fractions	1	
	Add Unlike Fractions	2	
	Subtract Unlike Fractions	2	
Lesson 4	Addition and Subtraction of Mixed numbers	1	
	Add mixed numbers	2	
	Subtract mixed numbers	2	
Lesson 5	Product of a Fraction and Whole Number		
	Product of a Fraction and Whole Number	2	
Lesson 6	Word Problems		
	Word problems	2	
	Review 3	1	
Unit 4 Multiply and Divide Fractions		Pacing (day) *	Total per chapter
Lesson 1	Product of Fractions		13
	A fraction of a fraction	1	
	Product of fractions	1	
Lesson 2	Word Problems		
	Word Problems	1	
Lesson 3	Dividing a fraction by a whole number	1	
	Dividing a fraction by a whole number	1	
Lesson 4	Dividing by a Fraction		
	Divide a whole number by a unit fraction	1	
	Divide a fraction by a unit fraction	1	
	Divide a whole number by a fraction	1	
	Divide a fraction by a fraction	1	
Lesson 5	More Word Problems	1	
	Word problems 1	1	
	Word problems 2	1	
	Review 4	1	
Unit 5 Perimeter and Area		Pacing (day) *	Total per chapter
Lesson 1	Square Units		8
	Square Units	1	
Lesson 2	Area of Composite Figures – Rectangle and Squares	2	
	Rectangle and Squares	1	
Lesson 4	Area of a Triangle		
	Area of a Triangle	1	
	Area of a Triangle (again)	1	
Lesson 5	Area of a Parallelogram		
	Area of a Parallelogram	1	
	Review 5	1	

Textbook 5A, page 3 of 3:

Unit 6 Ratio		Pacing (day) *	Total per chapter
Lesson 1	Finding Ratio		5
	Finding Ratio	1	
Lesson 2	Equivalent ratios		
	Equivalent ratios 1	1	
	Equivalent ratios 2	1	
Lesson 3	Combining Three Quantities		
	Combining three quantities	1	
	Review 6	1	

Textbook 5B, page 1 of 3:

Unit 7 Decimals		Pacing (day) *	Total per chapter
Lesson 1	Tenths, Hundredths and Thousandths		14
	Tenths, Hundredths and Thousandths	1	
	Ordering and Comparing Decimals	1	
Lesson 2	Approximation		
	Rounding to whole numbers, and to 1 and 2 decimal places	1	
Lesson 3	Add and Subtract Decimals	1	
	Adding decimals and subtracting decimals	1	
Lesson 4	Multiply and Divide Decimals by 1-digit Whole Number	1	
	Multiply Decimals by 1-digit Whole Number	1	
	Dividing Decimals by 1-digit Whole Number	1	
	Expressing Fractions as Decimals	1	
Lesson 5	Multiplication by Tens, Hundreds or Thousands		
	Multiplying by 10 and Tens	1	
	Multiplying by 100, 1000, Hundreds and Thousands	1	
Lesson 6	Division by Tens, Hundreds or Thousands		
	Dividing a decimal by 10 and Tens	1	
	Dividing a decimal by 100, 1000, Hundreds and Thousands	1	
	Review 7	1	
Unit 8 More Calculations		Pacing (day) *	Total per chapter
Lesson 1	Multiplication by a 2-Digit Whole Number		8
	Multiplication by a 2-Digit Whole Number	1	
Lesson 2	Division by a 2-Digit Whole Number		
	Division by a 2-Digit whole number	1	
Lesson 3	Multiplication by a Decimal		
	Multiplying by a decimal by 0.1 and 0.01	1	
	Multiplying decimals by another decimal	1	
Lesson 4	Division by a Decimal		
	Division by a Decimal	1	
Lesson 5	Conversion of Measures		
	Conversion of measurements in decimal form (from larger unit to small compound units)	1	
	Conversion of measurements in decimal form (from smaller compound units to larger units)	1	
	Review 8	1	
Unit 9 Volume		Pacing (day) *	Total per chapter
Lesson 1	Cubic Units		8
	Volume of solids (in cubic units/centimeters)	1	
Lesson 2	Volume of Rectangular Prisms	1	
	Volume of rectangular prisms	2	
	Volume of water in rectangular containers	2	
Lesson 3	Finding the Volume of a Solid		
	Finding the Volume of a Solid	1	
	Review 9	1	

Textbook 5B, page 2 of 3:

Unit 10 Average, Plots and Graphs		Pacing (day) *	Total per chapter
Lesson 1	Average		10
	Average	1	
	Finding the average of measurement compound units	1	
	Solving word problems	1	
Lesson 2	Line Plots		
	Line Plots		
Lesson 3	Coordinate Graphs	1	
	Ordered pairs	1	
	Linear graphs	1	
	Vertical and horizontal lines	1	
	Linear graphs for data	1	
Lesson 4	Line Graphs		
	Line graphs	1	
	Review 10	1	
Unit 11 Angles, Triangles and Quadrilaterals		Pacing (day)	Total per chapter
Lesson 1	Looking Back	1	10
Lesson 2	Finding Unknown Angles		
	Angles on lines and at a point	1	
Lesson 3	Finding Unknown Angles in Triangles		
	Sum of Angles of a Triangle	1	
	Exterior angle of triangles	1	
	Isosceles and Equilateral Triangles	1	
	Finding unknown angles in a triangle	1	
Lesson 4	Finding Unknown Angles in Quadrilaterals		
	Angles in a Quadrilateral	1	
	Parallelograms	1	
	Finding unknown angles in quadrilaterals	1	
	Review 11	1	
Unit 12 Percentage		Pacing (day)	Total per chapter
Lesson 1	Percent		9
	Understanding percentages	1	
	Expressing decimal as percentage and vice versa	1	
	Expressing percentage as fraction	1	
Lesson 2	Writing Fractions as Percentages		
	Expressing fraction as percentage 1	1	
	Expressing fraction as percentage 2	1	
	Word problems	1	
Lesson 3	Percentage of a Quantity		
	Finding the value of a percentage part of a whole	1	
	Word problems	1	
	Review 12	1	


Textbook 5B, page 3 of 3:

Unit 13 Rate		Pacing (day) *	Total per chapter
Lesson 1	Rate		6
	Understanding rate	1	
	Using the diagrams to solve rate problems	1	
	Using arrow diagrams to solve rate problems	1	
	Solving rate problems	1	
	Solving word problems using rate tables	1	
	Review 13	1	