
[image: image1.jpg]Randolph County Schools

“Purpose, Pride, and Perspective”
Est 1933

	Timeline
	Big Idea
	Next Generation CSO
	Student I Can Statement(s) / Learning Target(s)
	Academic Vocabulary
	Strategies / Activities/Resources
	Assessments
	Notes / Self - Reflection

	The first 2 CSOs need to be introduced and then continually practiced throughout the year

	First 9 Weeks

	Telling time to the nearest five minutes
	M.3.MD.1
	Tell and write time to the nearest five minutes
	Minute, hour, half past, quarter til/past, analog, digital, am, pm
	Teacher Pay Teacher

Adopted Textbook

http://commoncoresheets.com
Starrmattica

Odyssey

Sumdog.com

Superteacherworksheet.com

BrainPop

Think Central

Acuity

PBS Kids Cyberchase

Abcya.com

	Teacher made test, textbook worksheets/tests, Acuity, Odyssey, Think Central, Star Math, Teacher Pay Teacher worksheets, Math talks
	

	First 9 Weeks
	Understanding the concept of number patterns
	M.3.OA.9
	Identify arithmetic patterns (including patterns in addition)
	Pattern

Doubles

	
	
	

	First 9 Weeks
	Place value & number sense related to addition and subtraction
	M.3.NBT.2
	Understand place value through 10,000 to read, write, order, and compare numbers in various ways.

Fluently add and subtract within 1,000 with/without multiple regroupings
	Standard Form, Expanded Form, Word Form, Picture Form, Compare & Order, Regrouping, Ungrouping, Sum

Difference, Addends, Partners, Parts/Whole, Algorithm, Greater Than, Less Than, Equal, Equivalent.

Commutative Property, digit, arithmetic patterns, column, equation, estimate, ones, tens, hundreds, thousands
	
	
	

	
	Perimeter
	M.3.MD.8
	solve real world and mathematical problems involving perimeters of polygons, including finding the perimeter given the side lengths, finding an unknown side length and exhibiting rectangles with the same perimeter and different areas or with the same area and different perimeters.
	Polygon, perimeter, length, width, unit, centimeters, inches, feet, meter, mile,
	
	
	

	First 9 Weeks
	Rounding to nearest 10s & 100s
	M.3.NBT.1
	Use place value understanding to round whole numbers to the nearest 10 or 100.
	Rounding

Estimating

	
	Teacher made test, textbook worksheets/tests, Acuity, Odyssey, Think Central, Star Math, Teacher Pay Teacher worksheets, Math talks,
	

	First 9 Weeks
	A fraction is part of a whole.
	M.3.NF.1
	Understanding of the basic concept of a fraction
	Fraction, part/whole, partition, numerator, denominator, equal parts,
	
	
	

	First 9 Weeks
	Introducing Fractions
	M.3.G.2
	partition shapes into parts with equal areas and express the area of each part as a unit fraction of the whole. For example, partition a shape into 4 parts with equal area, and describe the area of each part as ¼ or the area of the shape
	
	
	
	

Grade: 3rd Grade						Content Area Mathematics			

