GRADE K PACING GUIDE

STEP UP to Grade 1

STEP UP Lessons Opener849

- **Introducing Addition Expressions and** Equations851A
- Facts with 5 on a Ten-Frame855A
- Add in Any Order859A
- **Introducing Subtraction Expressions and** Equations863A
- Think Addition to Subtract867A
- Add Three Numbers871A
- Count by 10s to 120875A
- Count by 1s to 120879A
- 1 More, 1 Less; 10 More, 10 Less 887A

A Program Paced for Success

The pacing below assumes 1 lesson per day. Additional time may be spent on review, remediation, fluency practice, differentiation, and assessment as needed.

- Numbers: Concepts and Counting Measurement and Data
- Operations and Algebra
- Geometry
- Numbers and Computation

	VOLUME 1	
TOPIC 1	Numbers 0 to 5	11 DAYS
TOPIC 2	Compare Numbers 0 to 5	6 DAYS
ТОРІС 3	Numbers 6 to 10	8 DAYS
TOPIC 4	Compare Numbers 0 to 10	6 DAYS
TOPIC 5	Classify and Count Data	4 DAYS
TOPIC 6	Understand Addition	10 DAYS
TOPIC 7	Understand Subtraction	9 DAYS
TOPIC 8	More Addition and Subtraction	10 DAYS
	VOLUME 2	
TOPIC 9	Count Numbers to 20	7 DAYS
TOPIC 10	Compose and Decompose Numbers 11 to 19	7 DAYS
TOPIC 11	Count Numbers to 100	7 DAYS
TOPIC 12	Identify and Describe Shapes	8 DAYS
TOPIC 13	Analyze, Compare, and Create Shapes	7 DAYS
TOPIC 14	Describe and Compare Measurable Attributes	6 DAYS
	TOTAL	106 DAVS

STEP UP LESSONS are an additional 10 days.

GRADE 1 PACING GUIDE

STEP UP to Grade 2

STEP U	JP Lessons Opener849
1	Even and Odd Numbers851A
2	Use Arrays to Find Totals855A
3	Add on a Hundred Chart859A
4	Models to Add 2-Digit Numbers863A
5	Subtract on a Hundred Chart867A
6	Models to Subtract 2- and 1-Digit Numbers871A
7	Tell Time to Five Minutes875A
8	Understand Hundreds879A
9	Counting Hundreds, Tens, and Ones883A
10	Skip Count by 5, 10, and 100, to 1,000 887A

These lessons help prepare you for Grade 2.

A Program Paced for Success

The pacing below assumes 1 lesson per day. Additional time may be spent on review, remediation, fluency practice, differentiation, and assessment as needed.

- Operations and Algebra
- Measurement and Data
- Numbers and Computation
- Geometry

	VOLUME 1	
TOPIC 1	Solve Addition and Subtraction Problems to 10	9 DAYS
TOPIC 2	Fluently Add and Subtract Within 10	10 DAYS
TOPIC 3	Addition Facts to 20: Use Strategies	10 DAYS
TOPIC 4	Subtraction Facts to 20: Use Strategies	9 DAYS
TOPIC 5	Work with Addition and Subtraction Equations	7 DAYS
TOPIC 6	Represent and Interpret Data	5 DAYS
TOPIC 7	Extend the Counting Sequence	7 DAYS
	VOLUME 2	
TOPIC 8	Understand Place Value	6 DAYS
TOPIC 9	Compare Two-Digit Numbers	6 DAYS
TOPIC 10	Use Models and Strategies to Add Tens and Ones	9 DAYS
TOPIC 11	Use Models and Strategies to Subtract Tens	7 DAYS
TOPIC 12	Measure Lengths	5 DAYS
TOPIC 13	Time	4 DAYS
TOPIC 14	Reason with Shapes and Their Attributes	9 DAYS
TOPIC 15	Equal Shares of Circles and Rectangles	4 DAYS
10116 13	TOTAL	107 DAYS

STEP UP Lessons are an additional 10 days.

GRADE 2 PACING GUIDE

STEP UP to Grade 3

STEP UP Lessons Opener......919 Multiplication as Repeated Addition921A Arrays and Multiplication925A Division as Sharing929A **Division as Repeated Subtraction**933A Add with Partial Sums937A Models for Adding 3-Digit Numbers941A **Subtract with Partial Differences**......945A **Models for Subtracting 3-Digit Numbers**... 949A Divide Regions into Equal Parts......953A Fractions and Regions957A

These lessons help prepare you for Grade 3.

A Program Paced for Success

The pacing below assumes 1 lesson per day. Additional time may be spent on review, remediation, fluency practice, differentiation, and assessment as needed.

- Operations and Algebra
- Measurement and Data
- Numbers and Computation
- Geometry

	VOLUME 1	
TOPIC 1	Fluently Add and Subtract Within 20	10 DAYS
TOPIC 2	Work with Equal Groups	5 DAYS
TOPIC 3	Add Within 100 Using Strategies	9 DAYS
TOPIC 4	Fluently Add Within 100	8 DAYS
TOPIC 5	Subtract Within 100 Using Strategies	9 DAYS
TOPIC 6	Fluently Subtract Within 100	9 DAYS
TOPIC 7	More Solving Problems Involving Addition and Subtraction	6 DAYS
TOPIC 8	Work with Time and Money	8 DAYS
	VOLUME 2	
TOPIC 9	Numbers to 1,000	10 DAYS
TOPIC 10	Add Within 1,000 Using Models and Strategies	7 DAYS
TOPIC 11	Subtract Within 1,000 Using Models and Strategies	7 DAYS
TOPIC 12	Measuring Length	9 DAYS
TOPIC 13	More Addition, Subtraction, and Length	5 DAYS
TOPIC 14	Graphs and Data	6 DAYS
TOPIC 15	Shapes and Their Attributes	8 DAYS
	TOTAL	116 DAYS

STEP UP Lessons are an additional 10 days.

GRADE 3 PACING GUIDE

STEP UP to Grade 4

STEP UP Lessons Opener891

- Place-Value Relationships893A
- Mental Math: Multiply Multiples of 10 901A
- Use Models to Multiply 2-Digit
 Numbers by Multiples of 10........905A
- 5 Interpret Remainders......909A
- 6 Model Addition of Fractions.......913A
- 7 Decompose Fractions917A
- 8 Lines, Rays, and Angles921A
- 9 Understand Angles and Unit Angles 925A
- 10 Lines929A

A Program Paced for Success

The pacing below assumes 1 lesson per day. Additional time may be spent on review, remediation, fluency practice, differentiation, and assessment as needed.

- Operations and Algebra
- Measurement and Data
- Numbers and Computation
- Geometry

	VOLUME 1	
TOPIC 1	Understand Multiplication and Division of Whole Numbers	7 DAYS
TOPIC 2	Multiplication Facts: Use Patterns	6 DAYS
TOPIC 3	Apply Properties: Multiplication Facts for 3, 4, 6, 7, 8	8 DAYS
TOPIC 4	Use Multiplication to Divide: Division Facts	9 DAYS
TOPIC 5	Fluently Multiply and Divide Within 100	8 DAYS
TOPIC 6	Connect Area to Multiplication and Addition	7 DAYS
TOPIC 7	Represent and Interpret Data	5 DAYS
	VOLUME 2	
TOPIC 8	Use Strategies and Properties to Add	9 DAYS
	and Subtract	
TOPIC 9	and Subtract Fluently Add and Subtract Within 1,000	8 DAYS
TOPIC 9		8 DAYS 4 DAYS
	Fluently Add and Subtract Within 1,000	0 27.110
TOPIC 10	Fluently Add and Subtract Within 1,000 Multiply by Multiples of 10 Use Operations with Whole Numbers to	4 DAYS
TOPIC 10 TOPIC 11	Fluently Add and Subtract Within 1,000 Multiply by Multiples of 10 Use Operations with Whole Numbers to Solve Problems	4 DAYS
TOPIC 10 TOPIC 11	Fluently Add and Subtract Within 1,000 Multiply by Multiples of 10 Use Operations with Whole Numbers to Solve Problems Understand Fractions as Numbers	4 DAYS 4 DAYS 8 DAYS
TOPIC 10 TOPIC 11 TOPIC 12 TOPIC 13	Fluently Add and Subtract Within 1,000 Multiply by Multiples of 10 Use Operations with Whole Numbers to Solve Problems Understand Fractions as Numbers Fraction Equivalence and Comparison Solve Time, Capacity, and Mass	4 DAYS 4 DAYS 8 DAYS 8 DAYS
TOPIC 10 TOPIC 11 TOPIC 12 TOPIC 13 TOPIC 14	Fluently Add and Subtract Within 1,000 Multiply by Multiples of 10 Use Operations with Whole Numbers to Solve Problems Understand Fractions as Numbers Fraction Equivalence and Comparison Solve Time, Capacity, and Mass Problems	4 DAYS 4 DAYS 8 DAYS 8 DAYS 9 DAYS

STEP UP LESSONS are an additional 10 days.

GRADE 4 PACING GUIDE

STEP UP to Grade 5

STEP UP Lessons Opener865

- 1 Understand Decimal Place Value 867A
- 2 Compare Decimals......871A
- Estimate the Product of a Decimal and a Whole Number......879A
- 5 Find Common Denominators......883A
- 6 Add Fractions with Unlike Denominators 887A
- Subtract Fractions with Unlike
 Denominators......891A
- 8 Multiply Fractions and Whole Numbers 895A
- Divide Whole Numbers by Unit Fractions...... 899A
- 10 Model Volume......903A

A Program Paced for Success

The pacing below assumes 1 lesson per day. Additional time may be spent on review, remediation, fluency practice, differentiation, and assessment as needed.

- Operations and Algebra
- Measurement and Data
- Numbers and Computation
- Geometry

	VOLUME 1	
TOPIC 1	Generalize Place Value Understanding	5 DAYS
TOPIC 2	Fluently Add and Subtract Multi-Digit Whole Numbers	6 DAYS
TOPIC 3	Use Strategies and Properties to Multiply by 1-Digit Numbers	10 DAYS
TOPIC 4	Use Strategies and Properties to Multiply by 2-Digit Numbers	11 DAYS
TOPIC 5	Use Strategies and Properties to Divide by 1-Digit Numbers	10 DAYS
TOPIC 6	Use Operations with Whole Numbers to Solve Problems	5 DAYS
TOPIC 7	Factors and Multiples	5 DAYS
	VOLUME 2	
TOPIC 8	Extend Understanding of Fraction Equivalence and Ordering	7 DAYS
TOPIC 9	Understand Addition and Subtraction of Fractions	11 DAYS
TOPIC 10	Extend Multiplication Concepts to Fractions	6 DAYS
TOPIC 11	Represent and Interpret Data on Line Plots	4 DAYS
TOPIC 12	Understand and Compare Decimals	6 DAYS
TOPIC 13	Measurement: Find Equivalence in Units of Measure	7 DAYS
TOPIC 14	Algebra: Generate and Analyze Patterns	4 DAYS
TOPIC 15	Geometric Measurement: Understand Concepts of Angles and Angle Measurement	6 DAYS
TOPIC 16	Lines, Angles, and Shapes	6 DAYS
	TOTAL	109 DAYS

STEP UP LESSONS are an additional 10 days.

GRADE 5 PACING GUIDE

STEP UP to Grade 6

STEP UP Lessons Opener......883

2 Compare and Order Integers......889A

Rational Numbers on the Coordinate Plane...893A

4 Understand Ratios......897A

5 Understand Rates901A

6 Understand Percents......905A

Fractions, Decimals, and Percents909A

9 Divide Whole Numbers by Fractions 917A

10 Area of Parallelograms and Rhombuses 921A

A Program Paced for Success

The pacing below assumes 1 lesson per day. Additional time may be spent on review, remediation, fluency practice, differentiation, and assessment as needed.

Operations and Algebra

Measurement and Data

Numbers and Computation

Geometry

	VOLUME 1	
TOPIC 1	Understand Place Value	7 DAYS
TOPIC 2	Add and Subtract Decimals to Hundredths	7 DAYS
TOPIC 3	Fluently Multiply Multi-Digit Whole Numbers	7 DAYS
TOPIC 4	Use Models and Strategies to Multiply Decimals	10 DAYS
TOPIC 5	Use Models and Strategies to Divide Whole Numbers	8 DAYS
TOPIC 6	Use Models and Strategies to Divide Decimals	9 DAYS
TOPIC 7	Use Equivalent Fractions to Add and Subtract Fractions	12 DAYS
	VOLUME 2	
TOPIC 8	Apply Understanding of Multiplication to Multiply Fractions	9 DAYS
TOPIC 9	Apply Understanding of Division to Divide Fractions	8 DAYS
TOPIC 10	Understand Volume Concepts	6 DAYS
TOPIC 11	Convert Measurements	8 DAYS
TOPIC 12	Represent and Interpret Data	4 DAYS
TOPIC 13	Algebra: Write and Interpret Numerical Expressions	5 DAYS
TOPIC 14	Graph Points on the Coordinate Plane	4 DAYS
TOPIC 15	Algebra: Analyze Patterns and Relationships	4 DAYS
TOPIC 16	Geometric Measurement: Classify Two-Dimensional Figures	4 DAYS
	TOTAL	112 DAYS
	IOIAL	112 DATS