[bookmark: _Hlk36843215]Math- Week At A Glance Lesson Plan			`Teacher Name: Mrs. Boston
	Math: Chapter 8- Two Digit Addition & Subtraction

	Week of: 4.13-4.19
	Schoolwires Landing Page Link: https://www.leonschools.net/Page/42555

	Day
	Learning Goal(s) -
Standards
	Lesson Description(s)
	Est. Time to Complete
	Work to be Submitted

	Monday
	
I can add and subtract within 20.

	Online Learning:
Think Central:
Access Library-- Interactive Lesson 8.1
*Reflex (green light)

Paper-Based Learning:
Reteach Lesson 8.1
	1 hour
	Student Workbook:
8.1-- pg. 317-320

Student Practice Page:
8.1--P151-P152

	Tuesday
	
I can draw a model to add tens.

	Online Learning:
Think Central:
Access Library-- Interactive Lesson 8.2
 Animated Math Model—Skill 35
*iReady (25 mins)

Paper-Based Learning:
Reteach Lesson 8.2
	1 hour
	Student Workbook:
8.2--pg. 321-324

Student Practice Page:
8.2--P153-P154

	Wednesday
	
I can draw a model to subtract tens.
	Online Learning:
Think Central:
Access Library-- Interactive Lesson 8.3
Animated Math Model—Skill 36
*Reflex (green light)

Paper-Based Learning:
Reteach Lesson 8.3
	1 hour
	Student Workbook:
8.3--pg. 325-327

Student Practice Page:
8.3--P155-P156

	Thursday
	
I can use a hundreds chart to find sums.
	Online Learning:
Think Central:
Access Library-- Interactive Lesson 8.4
*iReady (25 minutes)

Paper-Based Learning:
Reteach Lesson 8.4
	1 hour
	Student Workbook:
8.4--pg. 328-332

Student Practice Page:
8.4--P157-P158

	Friday
	
I can use models to add ones or tens to a two-digit number.
	Online Learning:
Think Central:
Access Library-- Interactive Lesson 8.5
Animated Math Model—Skill 37
*Reflex (green light)

Paper-Based Learning:
Reteach Lesson 8.5
	1 hour
	Student Workbook:
8.5--pg. 333-336

Student Practice Page:
8.5--P159-P160

	Contact Information
	 Office Hours:
Monday-Friday
12:30p-2:30p
	Work Submission: Email
*Take a picture of any page this week and send to Mrs. Boston.

Math- Week At A Glance Lesson Plan			`Teacher Name: Mrs. Boston
	Math: Chapter 8- Two Digit Addition & Subtraction

	Week of: 4.20-4.24
	Schoolwires Landing Page Link: https://www.leonschools.net/Page/42555

	Day
	Learning Goal(s) -
Standards
	Lesson Description(s)
	Est. Time to Complete
	Work to be Submitted

	Monday
	
I can add and subtract within 20.

	Online Learning:
Think Central:
Access Library-- Interactive Lesson 8.6
Animated Math Model—Skill 38
*Reflex (green light)

Paper-Based Learning:
Reteach Lesson 8.6
	1 hour
	Student Workbook:
8.6--pg. 337-340

Student Practice Page:
8.6--P161-P162

	Tuesday
	
I can draw a model to add tens.

	Online Learning:
Think Central:
Access Library-- Interactive Lesson 8.7

*iReady (25 mins)

Paper-Based Learning:
Reteach Lesson 8.7
	1 hour
	Student Workbook:
8.7--pg. 341-344

Student Practice Page:
8.7--P163-P164

	Wednesday
	
I can draw a model to subtract tens.
	Online Learning:
Think Central:
Access Library-- Interactive Lesson 8.8
Animated Math Model—Skill 36
*Reflex (green light)

Paper-Based Learning:
Reteach Lesson 8.8
	1 hour
	Student Workbook:
8.8--pg. 345-348

Student Practice Page:
8.8--P165-P166

	Thursday
	
I can use a hundreds chart to find sums.
	Online Learning:
Think Central:
Access Library-- Interactive Lesson 8.9
*iReady (25 minutes)

Paper-Based Learning:
Reteach Lesson 8.9
	1 hour
	Student Workbook:
8.9--pg. 349-352

Student Practice Page:
8.9--P167-P168

	Friday
	
I can use models to add ones or tens to a two-digit number.
	Online Learning:
Think Central:
Access Library-- Interactive Lesson ANY
*Reflex (green light)

Paper-Based Learning:
Reteach Lessons ANY
	1 hour
	Student Workbook:
Ch. 8 Review-- pg. 353-356

Student Practice Page:
Ch. 8 Review--P169-P170

	Contact Information:

	 Office Hours:
Monday-Friday
12:30p-2:30p
	Work Submission:
*Take a picture of one of the pages and email it to Mrs. Boston.

Math- Week At A Glance Lesson Plan			`Teacher Name: Mrs. Boston
	Math: Chapter 9- Measurement

	Week of: 4.27-5.1
	Schoolwires Landing Page Link: https://www.leonschools.net/Page/42555

	Day
	Learning Goal(s) -
Standards
	Lesson Description(s)
	Est. Time to Complete
	Work to be Submitted

	Monday
	
I can measure length and tell time.

	Online Learning:
Think Central:
Access Library-- Interactive Lesson 9.1
Animated Math Model—Skill 39
*Reflex (green light)

Paper-Based Learning:
Reteach Lesson 9.1
	1 hour
	Student Workbook:
9.1-- pg. 369-372

Student Practice Page:
9.2--P173-P174

	Tuesday
	
I can measure length and tell time.

	Online Learning:
Think Central:
Access Library-- Interactive Lesson 9.2
*iReady (25 mins)

Paper-Based Learning:
Reteach Lesson 9.2
	1 hour
	Student Workbook:
9.2--pg. 373-376

Student Practice Page:
9.2--P175-P176

	Wednesday
	
I can measure length and tell time.

	Online Learning:
Think Central:
Access Library-- Interactive Lesson 9.3
Animated Math Model—Skill 40
*Reflex (green light)

Paper-Based Learning:
Reteach Lesson 9.3
	1 hour
	Student Workbook:
9.3--pg. 377-380

Student Practice Page:
9.3--P177-P178

	Thursday
	
I can measure length and tell time.

	Online Learning:
Think Central:
Access Library-- Interactive Lesson 9.4
*iReady (25 minutes)

Paper-Based Learning:
Reteach Lesson 9.4
	1 hour
	Student Workbook:
9.4--pg. 381-384

Student Practice Page:
9.4--P179-P180

	Friday
	
I can measure length and tell time.

	Online Learning:
Think Central:
Access Library-- Interactive Lesson 9.5
*Reflex (green light)

Paper-Based Learning:
Reteach Lesson 9.5
	1 hour
	Student Workbook:
9.5--pg. 385-388

Student Practice Page:
9.5--P181-P182

	Contact Information:

	 Office Hours:
Monday-Friday
12:30p-2:30p
	Work Submission:
*Take a picture of one of the pages and email it to Mrs. Boston.

Math- Week At A Glance Lesson Plan			`Teacher Name: Mrs. Boston
	Math: Chapter 9- Measurement

	Week of: 5.4-5.8
	Schoolwires Landing Page Link: https://www.leonschools.net/Page/42555

	Day
	Learning Goal(s) -
Standards
	Lesson Description(s)
	Est. Time to Complete
	Work to be Submitted

	Monday
	
I can measure length and tell time.

	Online Learning:
Think Central:
Access Library-- Interactive Lesson 9.6
Animated Math Model—Skill 41
*Reflex (green light)

Paper-Based Learning:
Reteach Lesson 9.6
	1 hour
	Student Workbook:
9.6--pg. 389-392

Student Practice Page:
9.6--P183-P184

	Tuesday
	
I can measure length and tell time.

	Online Learning:
Think Central:
Access Library-- Interactive Lesson 9.7
Animated Math Model—Skill 42
*iReady (25 mins)

Paper-Based Learning:
Reteach Lesson 9.7
	1 hour
	Student Workbook:
9.7--pg. 393-396

Student Practice Page:
9.7--P185-P186

	Wednesday
	
I can measure length and tell time.

	Online Learning:
Think Central:
Access Library-- Interactive Lesson 9.8
Animated Math Model—Skill 36
*Reflex (green light)

Paper-Based Learning:
Reteach Lesson 9.8
	1 hour
	Student Workbook:
9.8--pg. 397-400

Student Practice Page:
9.8--P187-P188

	Thursday
	
I can measure length and tell time.

	Online Learning:
Think Central:
Access Library-- Interactive Lesson 9.9
*iReady (25 minutes)

Paper-Based Learning:
Reteach Lesson 9.9
	1 hour
	Student Workbook:
9.9--pg. 401-404

Student Practice Page:
9.9--P189-P190

	Friday
	
I can measure length and tell time.

	Online Learning:
Think Central:
Access Library-- Interactive Lesson ANY
*Reflex (green light)

Paper-Based Learning:
Reteach Lesson ANY
	1 hour
	Student Workbook:
Ch. 9 Review-- pg. 405-408

Student Practice Page:
Ch. 9 Review--P191-192

	Contact Information:

	 Office Hours:
Monday-Friday
12:30p-2:30p
	Work Submission:
*Take a picture of one of the pages and email it to Mrs. Boston.

Math- Week At A Glance Lesson Plan			`Teacher Name: Mrs. Boston
	Math: Chapter 10- Represent Data

	Week of: 5.11-5.15
	Schoolwires Landing Page Link: https://www.leonschools.net/Page/42555

	Day
	Learning Goal(s) -
Standards
	Lesson Description(s)
	Est. Time to Complete
	Work to be Submitted

	Monday
	
I can organize, represent and interpret data by using graphs and charts.

	Online Learning:
Think Central:
Access Library-- Interactive Lesson 10.1
Animated Math Model—Skill 43
*Reflex (green light)

Paper-Based Learning:
Reteach Lesson 10.1
	1 hour
	Student Workbook:
10.1-- pg. 413-416

Student Practice Page:
10.1--P195-P196

	Tuesday
	
I can organize, represent and interpret data by using graphs and charts.

	Online Learning:
Think Central:
Access Library-- Interactive Lesson 10.2
*iReady (25 mins)

Paper-Based Learning:
Reteach Lesson 10.2
	1 hour
	Student Workbook:
10.2--pg. 417-420

Student Practice Page:
10.2--P197-P198

	Wednesday
	
I can organize, represent and interpret data by using graphs and charts.

	Online Learning:
Think Central:
Access Library-- Interactive Lesson 10.3
*Reflex (green light)

Paper-Based Learning:
Reteach Lesson 10.3
	1 hour
	Student Workbook:
10.3--pg. 421-424

Student Practice Page:
10.3--P199-P200

	Thursday
	
I can organize, represent and interpret data by using graphs and charts.

	Online Learning:
Think Central:
Access Library-- Interactive Lesson 10.4
*iReady (25 minutes)

Paper-Based Learning:
Reteach Lesson 10.4
	1 hour
	Student Workbook:
10.4--pg. 425-428

Student Practice Page:
10.4—P201-P202

	Friday
	
I can organize, represent and interpret data by using graphs and charts.

	Online Learning:
Think Central:
Access Library-- Interactive Lesson 10.5
Animated Math Model—Skill 44
*Reflex (green light)

Paper-Based Learning:
Reteach Lesson 10.5
	1 hour
	Student Workbook:
10.5--pg. 429-432

Student Practice Page:
10.5—P203-P204

	Contact Information:

	 Office Hours:
Monday-Friday
12:30p-2:30p
	Work Submission:
*Take a picture of one of the pages and email it to Mrs. Boston.

Math- Week At A Glance Lesson Plan			`Teacher Name: Mrs. Boston
	Math: Chapter 10- Represent Data

	Week of: 5.18-5.22
	Schoolwires Landing Page Link: https://www.leonschools.net/Page/42555

	Day
	Learning Goal(s) -
Standards
	Lesson Description(s)
	Est. Time to Complete
	Work to be Submitted

	Monday
	
I can organize, represent and interpret data by using graphs and charts.

	Online Learning:
Think Central:
Access Library-- Interactive Lesson 10.6
Animated Math Model—Skill 45
*Reflex (green light)

Paper-Based Learning:
Reteach Lesson 10.6
	1 hour
	Student Workbook:
10.6--pg. 433-436

Student Practice Page:
10.6—P205-P206

	Tuesday
	
I can organize, represent and interpret data by using graphs and charts.

	Online Learning:
Think Central:
Access Library-- Interactive Lesson 10.7
*iReady (25 mins)

Paper-Based Learning:
Reteach Lesson 10.7
	1 hour
	Student Workbook:
10.7--pg. 337-340

Student Practice Page:
10.7—P207-P208

	Wednesday
	
I can organize, represent and interpret data by using graphs and charts.

	Online Learning:
Think Central:
Access Library-- Interactive Lesson ANY
*Reflex (green light)

Paper-Based Learning:
Reteach Lesson ANY
	1 hour
	Student Workbook:
Ch. 10 Review--pg. 341-344

Student Practice Page:
Ch. 10 Review--P209-P210

	Thursday
	
I can organize, represent and interpret data by using graphs and charts.

	Online Learning:
Think Central:
Access Library-- Interactive Lesson ANY
*iReady (25 mins)

Paper-Based Learning:
Reteach Lesson ANY
	1 hour
	*any extra packet pages

	Friday
	
I can organize, represent and interpret data by using graphs and charts.

	Online Learning:
Think Central:
Access Library-- Interactive Lesson ANY
*Reflex (green light)

Paper-Based Learning:
Reteach Lesson ANY
	1 hour
	*any extra packet pages

	Contact Information:

	 Office Hours:
Monday-Friday
12:30p-2:30p
	Work Submission:
*Take a picture of one of the pages and email it to Mrs. Boston.

