Hamilton-Wenham Regional School District
MRMS Common Core Standards	Grade 6

Grade 6 Units
Unit 1: Algebra: Number Patterns and Functions
Unit 2: Statistics and Graphs
Unit 3: Operations with Decimals
Unit 4: Fractions and Decimals
Unit 5: Operations with Fractions
Unit 6: Ratio, Proportion, and Functions
Unit 7: Percent
Unit 8: Systems of Measurement
Unit 9: Geometry: Angles and Polygons
Unit 10: Measurement: Perimeter, Area, and Volume
Unit 11: Integers
Unit 12: Algebra: Properties and Equations

Grade 6 Overview
In Grade 6 the focus is on four critical areas: (1) connecting ratio and rate to whole number multiplication and division, and using the concepts of ratio and rate to solve problems; (2) understanding and explaining why the procedures for dividing fractions makes sense and extending the notion of numbers to the system of rational numbers to include negative integers; (3) writing, interpreting, and using expressions and equations; and (4) developing their understanding of numbers to think statistically.

Common Core (CC) Standards Curriculum Map 			Grade 6
E. Todd										Quarter 1
Conceptual Category
Expressions and Equations

Unit 1		Algebra: Number Patterns and Functions			20 days

	CC Standard and Content
	Mathematical Practices and Essential Questions
	Prior Learning
	Instructional Activities(IA)
Formative Assessments(FA)
Summative Assessments(SA)

	1-1
A Plan for Problem Solving
	SMP 1, 2, 3, 4, 6
How would you plan to solve a word problem?
	Make sense of problems and persevere in solving them
	(FA) 1.1 Anticipation Guide
(IA) 1.1 Graphic Organizer, Study Guide and Intervention, Skills, and Applications
(FA) 1.1 Homework Practice

	1-CSB 6
Multiplying and Dividing Whole Numbers
6.NS.2
	How can multiplication help us repeatedly add large numbers?
How is multiplication and division related?
	Perform operations with multi-digit whole numbers
	(IA) Review and Practice Sheets for multiplying and dividing using the standard algorithm

	1-2
Prime Factors
6.EE.2b
	How can we determine if a number is prime or composite?
	Find all factor pairs for a whole number in the range of 1-100
	(IA) 1.2 Sieve of Eratosthenes, Divisibility Rules, Study Guide and Intervention, Skills, and Applications
(FA) Factor Trees

	1-3
Powers and Exponents
6.EE.1, 6.EE.2b
	How can we use exponents to represent the value of larger numbers?
	Use whole number exponents to denote powers of 10
	(IA) 1.3 Study Guide and Intervention,
Graphing Calculator to evaluate expressions involving exponents
(FA) Homework; Math Book pg. 35; #10-40 evens

	 1-4
 Order of Operations
6.EE.1, 6.EE.2c
	Why does the order of operations lead you to an accurate solution?
	Use parentheses, brackets, or braces in numerical expressions, and evaluate expressions with these symbols
	(IA) 1.4 Study Guide and Intervention, Skills, and Applications
Order of Operations Game
(FA) Homework Order of Operations Puzzle
(FA) Quiz; Lessons 1-4

	1-5
Algebra: Variables and Expressions
6.EE.2, 6.EE2b, 6.EE.2c, 6.EE.6
	How does changing one variable in a data set affect the outcome of the data?
	Write and interpret numerical expressions
	(IA) 1.5 Study Guide and Intervention, Skills, and Applications
(FA)Math Book; pp. ; #2-44 evens

	1-Write Expressions CCSS5
6.EE.2, 6.EE.2a
	How can mathematical symbols model verbal expressions?
	Write simple expressions
	(IA) Skills and Applications of real world situations

	Chapter 1-6 Algebra: Functions
6.EE.2, 6.EE.2a, 6.EE.2c, 6.EE.6, 6.EE.9
	SMP 4
What strategies can we use to find patterns?
	Identify simple number patterns
	(IA) 1.6 Lesson Reading Guide, Study Guide and Intervention, Practice, and Word Problems
(FA) Draw and color a function machine that represents a situation where the output depends on the input.

	1-7
 Problem-Solving Investigation: Guess and Check
Mathematics application of CC Standards for English Language
	SMP 1,2, 3, 4, 6
What makes a strategy both effective and efficient?
	Construct viable arguments and critique the reasoning of others
	(IA) 1.7 Study Guide and Intervention, Practice, and Application
(FA) Journal Writing

	1-8
 Algebra: Equations
6.EE.5
	How can solving equations be useful in real life?
	Write and interpret simple numerical expressions
	(IA) 1.8 Study Guide and Intervention, Practice, and Application
(FA) Homework: pg. 59; 6-32; evens

	1-9
 Algebra: Area Formulas
6.EE.2, 6.EE.2c, 6.EE.7
Mathematics application of CC Standards for English Language
	SMP 1,2, 3, 4, 5, 6
How can you determine the area of different shapes?
	Apply area formulas
	(IA) 1.9 Study Guide and Intervention, Practice, and Application
(FA) Homework; 1.9 Practice
(FA) Graded Classwork; Lessons 4-9
(FA) Garden Project
(FA) Journal Writing
(SA) Chapter Test and Glossary

Common Core (CC) Standards Curriculum Map 			Grade 6
E. Todd										Quarter 1
Conceptual Category
The Number System

Unit 3		Operations with Decimals						25 days

	CC Standard and Content
	Mathematical Practices and Essential Questions
	Prior Learning
	Instructional Activities(IA)
Formative Assessments(FA)
Summative Assessments(SA)

	3-1
 Representing Decimals
Preparation for 6.NS.3
	SMP 1, 2, 3, 4, 6, 7, 8 How do we use decimals in our everyday life?
	Read, write and compare decimals to the thousandths place
	(FA) 3.1 Anticipation Guide
(IA) 3.1 Study Guide and Intervention, Skills Practice, and Application
(IA) Place Value Chart

	3-2
 Comparing and Ordering Decimals
6.NS.7, 6.NS.7a, 6.NS.7b
	How do we determine the value of a decimal number?
	Read, write and compare decimals to the thousandths place
	(IA) 3.2 Study Guide and Intervention, Skills Practice, and Application
(FA) Retro Comparing Decimals War Card Game
(FA) 3.2 Word Problems

	3-3
Rounding Decimals
Preparation 6.NS.3
	How would you determine when to round a decimal up?
	Use place value understanding to round decimals to any place
	(IA) 3.3 Study Guide and Intervention, Skills Practice, and Application
(FA) Rounding with Dice Game

	3-4
Estimating Sums and Differences
Preparation for 6.NS.3
Mathematics application of CC Standards for English Language Learners
	Why is it useful to be able to estimate sums and differences?
	Fluently add and subtract numbers
	(IA) 3.4 Study Guide and Intervention, Skills Practice, and Application
(FA) Homework 3.4 Practice and Application
(SA) Quiz; Lessons 1-4
(FA) Journal Writing

	3-5
 Adding and Subtracting Decimals
6.NS.3
	When do we add and subtract decimals in our everyday life?

	Add and subtract decimals to the hundredth place
	(IA) 3.5 Study Guide and Intervention, Skills Practice, and Application
(FA) 3.5 Homework Practice

	Chapter 3-6
Multiplying Decimals by Whole Numbers
6.NS.3
	How can we use models to show multiplying decimals?
	Multiply decimals to the hundredth place
	(IA) 3.6 Study Guide and Intervention, Skills Practice, and Applications
(FA) 3.6 Homework Practice

	Chapter 3-7 Multiplying Decimals
6.NS.3
	How do the rules of multiplying whole numbers relate to multiplying decimals?
	Multiply decimals to the hundredth place

	(IA) 3.7 Study Guide and Intervention, Skills Practice, and Application
(FA) 3.7 Homework Word Problems

	Chapter 3-8 Dividing Decimals by Whole Numbers
6.NS.3
	How do you solve problems involving dividing decimals?

	Divide decimals to the hundredth place
	(IA) 3.8 Study Guide and Intervention, Skills Practice, and Application
(FA) 3.8 Homework Word Problems

	Chapter 3-9 Dividing by Decimals
6.NS.3
Mathematics application of CC Standards for English Language
	How can you model different ways to divide decimals?
	Divide decimals to the hundredth place
	(IA) 3.9 Study Guide and Intervention, Skills Practice, and Application
(FA) Journal Writing

	Chapter 3-10 Problem-Solving Investigation: Reasonable Answers
	SMP 1, 2, 3, 4,6, 7, 8
	Make sense of problems and persevere in solving them
	(IA) 3.10 Study Guide and Intervention, Skills Practice and Application
(SA) Talking Turkey Project—Comparing Costs for Thanksgiving Dinner
(FA) Study Guide
(SA) Test, Glossary, and Enrichment

Common Core (CC) Standards Curriculum Map 			Grade 6
E. Todd										Quarter 2
Conceptual Category
The Number System

Unit 4		 Fractions and Decimals						15 days

	CC Standard and Content
	Mathematical Practices and Essential Questions
	Prior Learning
	Instructional Activities(IA)
Formative Assessments(FA)
Summative Assessments(SA)

	4-1
Greatest Common Factor
6.NS.1, 6.NS.4
	How can the divisibility rules help to determine the greatest factor two numbers have in common?
	Know multiplication and division facts
	(FA) 4.1 Anticipation Guide
(IA) Getting Ready for the Lesson—Make a Venn Diagram
(IA) 4.1 Study Guide and Intervention, Skills Practice, and Application
(FA) Homework; Math Book; pg. 200; 10-32; evens

	 4-2
Simplifying Fractions
Preparation for 6.NS.1
	SMP 4
How do you use the divisibility rules to simplify fractions?
	Two fractions are equivalent if they are the same size, or the same point on the number line
	(IA) Model equivalent fractions with counters
(IA) Draw Equivalent Fractions
(IA) 4.2 Study Guide and Intervention, Skills Practice and Application
(FA) Homework; Math Book; pg. 207; 10-34; evens

	4-3
Mixed Numbers and Improper Fractions
Preparation for 6.NS.1
	How would you write instructions to convert mixed numbers to improper fractions and vice a versa?
	Represent mixed numbers and improper fractions by a model
	(IA) 4.3 Mini Lab; Math Book; pg. 209
(IA) 4.3 Study Guide and Intervention, Skills Practice, and Application
(FA) Homework; Math Book; pg. 211; 2-28; evens
(SA) Quiz; Lessons 1-3

	4-4
Problem-Solving Investigation: Make an Organized List
	SMP 1, 2, 3, 4, 6, 7, 8
	Make sense of problems and persevere in solving them
	(FA) Review the 4-step Plan
(IA) 4.4 Study Guide and Intervention, Skills Practice, and Application
(FA) 4.4 Word Problems

	4-5
Least Common Multiple
6.NS.1, 6.NS.4
Mathematics application of CC Standards for English Language
	How applicable are multiples in every day life?
	Fluently multiply numbers using the standard algorithm
	(IA) 4.5 Mini Lab; Math Book pg. 16
(IA) 4.5 Study Guide and Intervention, Skills Practice, and Application
(FA) Homework; 4.5 Word Problems
(FA) Journal Writing

	4-6
Comparing and Ordering Fractions
6.NS.7, 6.NS.7a, 6.NS.7b
	How are fractions related?
	Two fractions are equivalent if they are the same size or on the same point on the number line
	(IA) 4.6 Mini Lab; Math Book pg. 220
(IA) 4.6 Study Guide and Intervention, Skills Practice, and Application
(FA) Homework; 4.6 Practice

	4-7
Writing Decimals as Fractions
Preparation for 6.RP.3c
	How are decimals and fractions related?
	Know place value
	(IA) 4.7 Study Guide and Intervention, Skills Practice, and Application
(FA) Homework; Math Book; pp.227-228; 10-40; evens

	4-8
Writing Fractions as Decimals
Preparation for 6.RP.3c

	How are fractions and decimals related?
	Using decimal notation for fractions with denominators of 10 or 100
	(IA) 4.8 Study Guide and Intervention, Skills Practice, and Application
(FA) Homework; Math Book; pp.231-232; 12-404; evens
(FA) Quiz; Lessons 7-8
(FA) Matchmaking Card Game

	4-9
Algebra: Ordered Pairs and Functions
6.NS.8
	Where does the coordinate system exist in daily life?
	Graphing ordered pairs on the coordinate plane
	(IA) 4.9 Get Ready for the Lesson; Math Book; pg. 233
(IA) 4.9 Study Guide and Intervention, Skills Practice, and Application
(FA) Homework; 4.9 Word Problems and 4.9 Enrichment
(FA) Study Guide and Jeopardy Game
(SA) Test, Glossary, and Enrichment

Common Core (CC) Standards Curriculum Map 				Grade 6
E. Todd											Quarter 2
Conceptual Category
The Number System

Unit 5		Operations with Fractions							20 Days

	CC Standard and Content
	Mathematical Practices and Essential Questions
	Prior Learning
	Instructional Activities(IA)
Formative Assessments(FA)
Summative Assessments(SA)

	5-1
Rounding Fractions and Mixed Numbers
Preparation for 6.NS.1
	SMP 4
When is it useful to round fractions and mixed numbers?
	Rounding skills with whole numbers
	(FA) 4.1 Anticipation Guide
(IA) 5.1 Explore; Math Book; pg. 248
(IA) 5.1 Mini Lab; Math Book; pg. 249
(IA) 5.1 Study Guide and Intervention, Skills Practice, and Application
(FA) Homework; Math Book; pp. 252-253; 14-40; evens

	5-2
Problem-Solving Investigation: Act it Out
Preparation for 6.NS.1

	SMP 1, 2, 3, 4, 6, 7, 8
	Make sense of problems and persevere in solving them
	(IA) 5.2 Study Guide and Intervention, Skills Practice, and Application
(FA) Homework 5.2 Word Problems

	5-6
Estimating Products of Fractions
Preparation for 6.NS.1
	When is it appropriate to use an estimation or approximation?
	Estimating with whole numbers
	(IA) 5.6 Exploring Unit Fractions; Math Book (teacher version); pg. 276a
(IA) 5.6 Study Guide and Intervention, Skills Practice, and Application
(FA) Homework; 5.6 Word Problems

	5-7
Multiplying Fractions
Preparation for 6.NS.1
	How can I use a model to show how to multiply two fractions?
	Fluently multiply numbers using the standard algorithm
	(IA) 5.7 Math Lab; Math Book; pp. 280-281
(IA) 5.7 Study Guide and Intervention, Skills Practice, and Application
(FA) Homework 5.7 Practice

	5-8
Multiplying Mixed Numbers
Preparation for 6.NS.1
	SMP 5
How can I use a model to show how to multiply mixed number by a fraction?
	Using models to represent mixed numbers
	(IA) Options for Differentiated Instruction; Math Book (teacher version); pf. 287a
(IA) 5.8 Study Guide and Intervention, Skills Practice, and Application
(FA) 5.8 Practice and Word Problems

	5-9
Dividing Fractions
6.NS.1
	SMP 5
How would you explain how to divide fractions?
	Understanding how to write a reciprocal
	(IA) 5.9 Math Lab; Math Book; pp. 291-292
(IA) 5.9 Mini Lab; Math Book; pg. 293
(IA) 5.9 Study Guide and Intervention, Skills Practice, and Application
(FA) Homework; 5.9 Practice and Word Problems

	5-10
Dividing Mixed Numbers
6.NS.1
	How would you use a model to show how to divide mixed numbers?
	Change mixed numbers to improper fractions
	(IA) 5.10 Study Guide and Intervention, Skills Practice, and Application
(FA) Homework; 5.10 Practice and Word Problems
(FA) Study Guide and Jeopardy
(SA) Test, Glossary, and Enrichment

Common Core (CC) Standards Curriculum Map 				Grade 6

E. Todd											Quarter 3
Conceptual Category
Ratios and Proportional Relationships

Unit 6		Ratio, Proportion, and Functions						20 days

	CC Standard and Content
	Mathematical Practices and Essential Questions
	Prior Learning
	Instructional Activities(IA)
Formative Assessments(FA)
Summative Assessments(SA)

	6-1
 Ratio and Rates
6.RP.1, 6.RP.2, 6.RP.3, 6.RP.3b
	SMP 5
How is a ratio or rate used to compare two quantities or values?
	Familiar with fractions
	(FA) 6.1 Anticipation Guide
(IA) 6.1 Math Lab; Math Book; pp. 320-321
(IA) 6.1 Mini Lab; Math Book; pg. 314
(IA) 6.1 Study Guide and Intervention, Skills Practice, and Application
(FA) Homework 6.1 Practice and Word Problems

	6-2
Ratio Tables
6.RP.3, 6.RP.3a
	What information can I get from comparing numbers in a ratio table?
	Familiar with equivalent fractions
	(IA) 6.2 Get Ready for the Lesson; Math Book; pg. 322
(IA) 6.2 Study Guide and Intervention, Skills Practice, and Application
(FA) 6.2 Homework Practice and Word Problems

	CCSS1
6.RP.3, 6.RP.3a
	
	
	

	6-3
Proportions
6.RP.2, 6RP.3, 6.RP.3b
	SMP 5
What are ratio proportion and scale?
	Understanding multiplication as scaling or resizing fractions
	(IA) 6.3 Study Guide and Intervention, Skills Practice, and Application
(FA) 6.3 Homework Practice and Word Problems
(FA) Draw a scale drawing of an object, write the ratio, and make an advertisement for that object

	6-4
Algebra: Solving Proportions
6.RP.2, 6.RP.3, 6.RP.3b
Mathematics application of CC Standards for English Language
	How can proportions be used to solve problems?
	Solving real world problems involving multiplication of fractions
	(IA) 6.4 Study Guide and Intervention, Skills Practice, and Application
(FA) 6.4 Homework Practice and Word Problems
(FA) Journal Writing
(SA) Quiz; Lessons 1-4

	6-5
Problem-Solving Investigation: Look for a Pattern
	SMP 1, 2, 3, 4, 6, 7, 8
	Make sense of problems and persevere in solving them
	(IA) Review the 4-Step Plan for Problem Solving
(IA) 6.5 Study Guide and Intervention, Skills Practice, and Application
(FA) 6.5 Homework Practice and Word Problems

	6-6
Sequences
6.EE.2, 6.EE.2c, 6.EE.6, 6.EE.9
	How can patterns be used to make a prediction?
	Identify apparent relationships between corresponding terms
	(IA) 6.6 Study Guide and Intervention, Skills Practice, and Application
(FA) 6.6 Homework Practice and Word Problems

	6-7
Proportions and Equations
6.RP.3, 6.RP.3a, 6.EE.7, 6.EE.9
	How do we use proportions and equations to solve real life situations?
	Scaling and equivalent fractions
	(IA) 6.7 Getting Ready for the Lesson; Math Book; pg. 349
(IA) 6.7 Study Guide and Intervention, Skills Practice, and Application
(FA) 6.7 Homework Practice and Word Problems
(FA) Study Guide and Mind Jogger
(SA) Test, Glossary, and Enrichment

Common Core (CC) Standards Curriculum Map 				Grade 6
E. Todd											Quarter 2
Conceptual Category
Ratios and Proportional Relationships

Unit 7		Percent									10 days

	CC Standard and Content
	Mathematical Practices and Essential Questions
	Prior Learning
	Instructional Activities(IA)
Formative Assessments(FA)
Summative Assessments(SA)

	7-1
Percents and Fractions
6.RP.3c
	SMP 5
How do people use percents and fractions in real life?
	Use the understanding of place value in decimals
	(IA) DVD What’s Math Got To Do With It?
(FA) 7.1 Anticipation Guide
(IA) 7.1 Math Lab; Modeling Percents
(IA) 7.1 Study Guide and Intervention, Skills Practice, and Application
(FA) 7.1 Homework Practice and Word Problems
((FA) Menu Project

	7-2
Circle Graphs
Reinforcement for 6.RP.3c

	When should a circle graph be used?
	Different types of data are represented in a variety of ways
	(IA) 7.2 Mini Lab; Math Book; pg. 370
(IA) 7.2 Study Guide and Intervention, Skills Practice, and Application
(FA) 7.2 Homework Practice and Word Problems
(IA) Look in magazines/newspapers for circle graphs that pertain to students’ lives. Does the graph fairly represent their age group?

	7-3
Percents and Decimals
Reinforcement for 6.RP.3c
	What is the relationship between fractions, decimals and percents?
	Understanding the relationship between decimals and fractions
	(IA) Draw A Picture; Math Book; pg. 376
(IA) 7.3 Study Guide and Intervention, Skills Practice, and Application
(FA) 7.3 Homework Practice and Word Problems
(SA) Quiz; Lessons 1-3

	7-7
Problem Solving Investigation: Solve a Simpler Problem
	SMP 1, 2, 3, 4,6, 7, 8
	Make sense of problems and persevere in solving them
	(IA) Review the 4-Step Plan for Problem Solving
(IA) 7.7 Study Guide and Intervention, Skills Practice, and Application
(FA) 7.7 Homework Practice and Word Problems

	7-8
Estimating with Percents
6.RP.3c
	How do I make a reasonable estimate?
	Use mental computation and estimation strategies of whole numbers
	(IA) 7.8 Mini Lab; Math Book; pg. 401
(IA) 7.8 Study Guide and Intervention, Skills Practice, and Application
(FA) 7.8 Homework Practice and Word Problems

	CCSS 2
Solve Percent Problems
6.RP.3, 6.RP.3c
Mathematics application of CC Standards for English Language
	How do you find the missing value in a percent problem?
	Understanding the relationship of a fraction being part of a whole
	(FA) Journal Writing
(FA) Study Guide, Mind Jogger, and Jeopardy
(SA) Test, Glossary, and Enrichment

Common Core (CC) Standards Curriculum Map 							Grade 6		
E. Todd														Quarter 4
Conceptual Category
Ratios and Proportional Relationships
Unit 8		Systems of Measurements									10 days

	CC Standard and Content
	Mathematical Practices and Essential Questions
	Prior Learning
	Instructional Activities(IA)
Formative Assessments(FA)
Summative Assessments(SA)

	8-1
Length in the Customary System
6.RP.3d
	How does what I measure influence how we measure?
	Identify the units of measurement in the customary system
	(FA) 8.1 Anticipation Guide
(IA) Concept Map; Math Book (teacher version); pg. 416E
(IA) 8.1 Mini lab; Math Book; pg. 418
(IA) 8.1 Study Guide and Intervention, Skills Practice, and Application
(FA) 8.1 Homework Practice and Word Problems

	8-2
Capacity and Weight in the Customary System
6.RP.3d
	How did converting units of length help you to understand converting units of weight and capacity?

	Measure by counting cubes
	(IA) 8.2 Mini Lab; Math Book; pg. 424
(IA) 8.2 Study Guide and Intervention, Skills Practice, and Application
(FA) 8.2 Homework Practice and Word Problems

	Explore 8-3
Measurement Lab: The Metric System
6.RP.3d
	If you know how long something is in inches, can you estimate the length in centimeters? What would you do?
	Familiarity with the metric system
	(IA) 8.3 The Metric Lab; Math Book; pg. 430
(IA) 8.8 Study Guide and Intervention, Skills Practice, and Application
(FA) 8.3 Homework Practice and Word Problems

	8-5
Problem-
Solving Investigation: Use Benchmarks
	SMP 1, 2, 3, 4,6, 7, 8
How can a benchmark be useful in solving a problem?
	Make sense of problems and persevere in solving them
	(IA) 8.5 Study Guide and Intervention, Skills Practice, and Application
(FA) 8.5 Homework Practice and Word Problems

	8-6
Changing Metric Units
6.RP.3d
	What are the three main units in the metric system and what are they used to measure?
	CCSS Grade 4
Multiplying and dividing decimals
	(IA) 8.6 Get Ready for the Lesson; Math Book;
pg. 445
(IA) 8.6 Study Guide and Intervention, Skills Practice, and Application
(FA) 8.6 Homework Practice and Word Problems

	Extend 8-8
Measurement Lab: Using Appropriate Units and Tools
6.SP.5b

	SMP 1, 2, 3, 4, 5, 6
How do I choose the appropriate units and tools when measuring?
	Identify different units of measurement
	(IA) 8.8 Measurement Lab; Math Book; pg. 459
(FA) Journal Writing
(FA) Study Guide and Jeopardy
(SA) Test, Glossary, and Enrichment

Common Core (CC) Standards Curriculum Map 							Grade 6		
E. Todd														Quarter 4
Conceptual Category
Geometry

Unit 9		Geometry: Angles and Polygons									2 days

	CC Standard and Content
	Mathematical Practices and Essential Questions
	Prior Learning
	Instructional Activities(IA)
Formative Assessments(FA)
Summative Assessments(SA)

	9-4
Triangles
Preparation for 6.G.1
	How can angles and side measures help us to classify triangles?
	Classify angles
	(FA) Anticipation Guide
(IA) 9.4 Geometry Lab; Math Book; pg. 485
(IA) 9.4 Real World Connections; Math Book (teacher’s version); pg. 486a
(IA) 9.4 Mini Lab; Math Book; pg. 486
 (IA) 9.4 Study Guide and Intervention, Skills Practice, and Application
(FA) 9.4 Homework Practice and Word Problems
(FA) Journal Writing

	9-5
Quadrilaterals
Preparation for 6.G.1

	How can you classify quadrilaterals?
	Classify two-dimensional figures
	(IA) 9.5 Geometry Lab; Math Book; pg. 493
(IA) 9.5 Mini Lab; Math Book; pg. 494
(IA) 9.5 Study Guide and Intervention, Skills Practice, and Application
(FA) 9.5 Homework Practice and Word Problems

	9-6
Problem Solving Investigation: Draw a Diagram
	SMP 1, 2, 3, 4,6, 7, 8
	Make sense of problems and persevere in solving them
	(IA) 9.6 Study Guide and Intervention, Skills Practice, and Application
(FA) 9.6Homework Practice and Word Problems
(FA) Study Guide and Jeopardy
(SA) Test, Glossary, and Enrichment

Common Core (CC) Standards Curriculum Map 							Grade 6		
E. Todd														Quarter 4
Conceptual Category
Expressions and Equations

Unit 10		Measurement: Perimeter, Area, and Volume						13 days

	CC Standard and Content
	Mathematical Practices and Essential Questions
	Prior Learning
	Instructional Activities(IA)
Formative Assessments(FA)
Summative Assessments(SA)

	10-3
Area of Parallelograms
6.EE.2, 6.EE.2c, 6.G.1
	How can you relate finding the area of a rectangle to a parallelogram?
	Use of formulas
	(IA) Anticipation Guide
(IA) 10.3 Mini Lab; Math Book; pg. 534
(IA) 10.3 Study Guide and Intervention, Skills Practice, and Application
(FA) 10.3 Homework Practice and Word Problems

	10-4
Area of Triangles
6.EE.2, 6.EE.2c, 6.G.1
	How can you relate finding the area of a triangle to the area of a parallelogram?
	Use of formulas
	(IA) 10.4 Measurement Lab; Math Book; pg. 539
(IA) 10.4 Study Guide and Intervention, Skills Practice, and Application
(FA) 10.4 Homework Practice and Word Problems

	CSB 13
Composite Figures
6.G.1
	How do you find the area of a composite figure?
	Use of formulas
	

	10-5
Problem-Solving Investigation Make a Model
	SMP 1, 2, 3, 4, 6, 7, 8
	Make sense of problems and persevere in solving them
	(IA) 10.5 Study Guide and Intervention, Skills Practice, and Application
(FA) 10.5 Homework Practice and Word Problems

	10-6
Volume of Rectangular Prisms
6.EE.2, 6.EE2c, 6.G.2
Mathematics application of CC Standards for English Language
	How can you find the volume of a rectangular prism?
	Find volume by using cubes
	(IA) 10.6 Mini Lab; Math Book; pg. 548
(IA) 10.6 Study Guide and Intervention, Skills Practice, and Application
(IA) 10.6 Geometry Lab
(FA) 10.6 Homework Practice and Word Problems
(FA) Journal Writing

	10-7
Surface Area of Rectangular Prisms
6.G.4, 6.SP.5b
	What shapes make up a rectangular prism and how can you use these shapes to find the surface area?
	Use of formulas
	(IA) 10.7 Mini Lab; Math Book; pg. 555
(IA) 10.7 Study Guide and Intervention, Skills Practice, and Application
(IA) Countdown Challenge Worksheet
(FA) 10.7 Homework Practice and Word Problems
(IA) Measurement Lab; Math Book; pg. 560
(FA) Study Guide and Jeopardy
(SA) Test, Glossary, and Enrichment

Common Core (CC) Standards Curriculum Map 						Grade 6
E. Todd	 												Quarter 4
Conceptual Category
The Number System

Unit 11		Integers										10 days

	CC Standard and Content
	Mathematical Practices and Essential Questions
	Prior Learning
	Instructional Activities(IA)
Formative Assessments(FA)
Summative Assessments(SA)

	11-1
Ordering Integers
6.NS.6, 6.NS.7, 6.NS.7a, 6.NS.7b, 6.NS.8
	Why is location on the number line important?
	Use positive and negative numbers to describe quantities
	(IA) 11.1 Anticipation Guide
(IA) 11.2 Algebra Lab; math Book; pg. 576
(IA) 11.2 Study Guide and Intervention, Skills Practice, and Application
(FA) 11.2 Homework Practice and Word Problems

	LA 1
Negative Rational Numbers
6.NS.6, 6.NS6c, 6.NS.7, 6.NS.7a, 6.NS.7b, 6.NS.7c, 6.NS.7d
	Is there evidence of integers in our everyday life?
	Use of positive and negative numbers in temperature, elevation or money
	

	11-5
Problem-Solving Investigation: Work Backward
	SMP 1, 2, 3, 4, 6, 7, 8
	Make sense of problems and persevere in solving them
	(IA) 11.5 Study Guide and Intervention, Skills Practice, and Application
(FA) 11.5 Homework Practice and Word Problems

	11-7
The Coordinate Plane
6.NS.8
	Why is graphing on the coordinate plane helpful?
	Graphing points in the first quadrant
	(IA) Get Ready For The Lesson; Math Book; pg. 599
(IA) 11.7 Study Guide and Intervention, Skills Practice, and Application
(FA) 11.7 Homework Practice and Word Problems

	CCSS 4
Extend: Distance on the Coordinate Plane
6.NS.8
	Where does the coordinate system exist in daily life?
	Graphing points in the first quadrant
	http://www.uen.org/core/math/downloads/6NS6b.pdf

	CCSS 8
Polygons on the Coordinate Plane
6.G.3
	What can we determine from polygons drawn on the coordinate plane?
	
	(IA) Draw polygons in the coordinate plane given for the vertices; use coordinate to find the length of a side joining points with the same first coordinate or the same second coordinate. Apply these techniques in the context of solving real-world and mathematical problems.
(FA) Study Guide and Jeopardy
(SA) Test, Glossary, and Enrichment

Common Core (CC) Standards Curriculum Map 							Grade 6		
E. Todd														Quarter 4
Conceptual Category
Expressions and Equations

Chapter 12		Algebra: Properties and Equations				20 days

	CC Standard and Content
	Mathematical Practices and Essential Questions
	Prior Learning
	Instructional Activities (IA)
Formative Assessments(FA)
Summative Assessments(SA)

	12-1
The Distributive Property
6.NS.4, 6.EE.3, 6.EE.4
	How can the distributive property help me with computation?
	Adding, subtracting, multiplying and dividing whole numbers using the standard algorithm
	(IA) 12.1 Anticipation Guide
(IA) Algebra Lab; Math Book; pp. 630-631
(IA) Get Ready for the Lesson; Math Book pg. 632
(IA) 12.1 Study Guide and Intervention, Skills Practice, and Application
(FA) 12.1 Homework Practice and Word Problems

	CCSS 3
Extend Factoring
6.NS.4, 6.EE.3
	
	
	(IA) http://interactivemaths.net/index.php?q=category/1/28/29/106

	12-2
Simplifying Algebraic Expressions
6.NS.4, 6.EE.2b, 6.EE.3, 6.EE.4
	How do I use algebraic expressions to analyze or solve problems?
	Order of operations and writing and interpreting numerical expressions
	(IA) Get Ready for the Lesson; Math Book; pg. 636
(IA) 12.2 Study Guide and Intervention, Skills Practice, and Application
(FA) 12.2 Homework Practice and Word Problems

	12-3
Solving Addition Equations
6.EE.7

	How is an equation like a balance scale?
	Adding and subtracting numbers using the standard algorithm
	(IA) 12.3 Algebra Lab; Math Book; pg. 642
(IA) 12.3 Study Guide and Intervention, Skills Practice, and Application
(FA) Football Game
(FA) 12.3 Homework Practice and Word Problems

	12-4
Solving Subtraction Equations
6.EE.7
	How can using number relationships help me to solve a subtraction equation?
	Adding and subtracting numbers using the standard algorithm
	(IA) Get Ready for the Lesson; Math Book; pg. 651
(IA) 12.4 Study Guide and Intervention, Skills Practice, and Application
(FA) 12.4 Homework Practice and Word Problems
(FA) Algebra Lab; Math Book; pg. 655

	12-5
Solving Multiplication Equations
6.EE.7
	How would knowing your multiplication facts help you to solve multiplication equations?
	Multiplying and dividing numbers using the standard algorithm
	(IA) Get Ready for the Lesson; Math Book; pg. 657
(IA) 12.4 Study Guide and Intervention, Skills Practice, and Application
(FA) 12.4 Homework Practice and Word Problems
(FA) Journal Writing

	CCSS 6
Inequalities
6.EE.5, 6.EE.8
	
	
	(IA) http://www.uen.org/Lessonplan/preview?LPid=6393

	CCSS 7
Write and Graph Inequalities
6.EE.5, 6.EE.8
	SMP 1,2, 4, 6, 7
How do you write inequalities that correspond to a given situation?
	Write and interpreting an equation
	(IA) Provide students with a list of real-world situations using inequalities, have the students match the inequality to the situation and graph
(IA) Provide students with inequalities and have the students write real-world situations and graph

	12-6
Problem-Solving Investigation: Choose the Best Method of Computation
	SMP 1, 2, 3, 4, 6, 7, 8
	Make sense of problems and persevere in solving them
	 (IA) 12.6 Study Guide and Intervention, Skills Practice, and Application
(FA) 12.6 Homework Practice and Word Problems
(FA) Study Guide and Jeopardy
(SA) Test, Glossary, and Enrichment
[bookmark: _GoBack]

Common Core (CC) Standards Curriculum Map 						Grade 6
E. Todd													Quarter 4
Conceptual Category
Statistical Thinking

Unit 2		Statistics and Graphs									15 days

	CC Standard and Content
	Mathematical Practices and Essential Questions
	Prior Learning
	Instructional Activities(IA)
Formative Assessments(FA)
Summative Assessments(SA)

	CCSS 9
Explore: Statistics Questions
6.SP.1
	Why is data collected and analyzed?
	
	(FA) Anticipation Guide

	2-1
Problem-Solving Investigation: Make a Table
	SMP 1, 2, 3, 4, 6, 7, 8
	Make sense of problems and persevere in solving them
	IA) 2.1 Study Guide and Intervention, Practice, and Word Problems

	Extend 2-2
Spreadsheet Lab; Double-Line and-Bar Graphs
Preparation for 6.SP.5
	SMP 5
How do you determine the best way to display data on a graph?
	Excel spreadsheet
	Excel Spreadsheet in the Tech Lab

	2-3
Interpret Line Graphs
Preparation for 6.SP.5
	How can predictions be made based on the data?
	Interpret graphs
	(IA) 2.3 Study Guide and Intervention, Practice, and Word Problems
(FA) 2.3 Homework Skills Practice—Interpret Line Graphs

	2-4
Stem-and Leaf Plots
Preparation for 6.SP.5
	Why is this data display appropriate for a given set of data?
	Determine different methods to display data
	(IA) 2.4 Study Guide and Intervention, Practice, and Word Problems
(FA) 2.4 Homework; pp. 94-95; 6-24 evens

	2-5
Line Plots
6.SP.2, 6.SP.4, 6.SP.5, 6.SP.5a
	Why is this data display appropriate for a given set of data?
	Make a line plot
	(IA) 2.5 Study Guide and Intervention, Practice, and Application
(FA) 2.5 Homework; pp. 98-99; 1-18; all
(FA) 2.5 Study Guide and Review
(SA) Quiz; Lessons 1-5

	LA6
Histograms
6.SP.4
	Why is this data display appropriate for a given set of data?
	Interpret data
	

	2-6 Mean
6.SP.2, 6.SP.3
	How is the mean computed and how is it used in real life?
	Multiplying and dividing numbers using the standard algorithm
	(IA) 2.6 Study Guide and Intervention, Practice, and Application
(IA) Roll a dice game for Data
(FA) Homework; Math Book; pp. 105-106; 10-32; evens

	Extend 2-6
Spreadsheet Lab; Spreadsheets and Mean
6.SP.2
	SMP 5
How do we use technology effectively?
	Excel Spreadsheet
	Excel Spreadsheet

	2-7
Median, Mode, and Range
6.SP.2, 6.SP.3
Mathematics application of CC Standards for English Language
	How can median, mode and range be computed and compared?
	Represent and interpret data
	(IA) 2.7 Get Ready for the Lesson; Have 7 students line up to height
(IA) Study Guide and Intervention, Practice, and
Application
(FA) Complete Notes
(FA) Journal Writing

	CCSS 10
Measures of Variation
6.SP.3, 6.SP.5c
	
	
	(IA) Study Guide and Intervention, Practice, and Application

	CCSS 11 Box-and-Whisker Plots
6.SP.2, 6.SP.4
	Why is this data display appropriate for a given set of data?
	Represent and interpret data
	(IA) Study Guide and Intervention, Practice, and Application
http://www.shodor.org/interactivate/activities/BoxPlot/

	CCSS 12 Mean Absolute Deviation
6.SP.5c
	What kinds of questions can be answered using mean absolute deviation?
	Represent and interpret data
	(IA) Study Guide and Intervention, Practice, and Application

	CCSS 13
Shape of Data Distributions
6.SP.5d
	What does the shape of data distribution tell us about the data?
	Represent and interpret data
	(IA) Study Guide and Intervention, Practice, and Application

	2-8 Selecting an Appropriate Display
6.SP.4
	SMP 1, 2, 3, 4, 6, 7, 8
How would you determine which display would be most effective to display different kinds of data?
	Represent and interpret data
	(IA) 2.8 Study Guide and Intervention, Practice and Application
(SA) Group Poster—given a set of data select an appropriate display for the situation

	Extend 2-8
Statistics Lab; Collecting Data to Solve a Problem
6.SP.5, 6.SP.5a, 6.SP.5b, 6.SP.5c
	How does the data we collect help us to solve a problem?
	Represent and interpret data
	Tech Lab

	2-9
Integers and Graphing
6.NS.5, 6.NS.6. 6.NS6a, 6.NS.6c
	Why is graphing an effective representation of integers?
	Familiar with positive and negative integers
	(IA) 2.9 Get Ready for the Lesson—tape a number line to the floor
(IA) 2.9 Study Guide and Intervention, Practice and Application
(IA) Study Guide
(SA) Test, Glossary, and Enrichment

