[bookmark: _Hlk36843215][bookmark: _GoBack]Math- Week At A Glance Lesson Plans			`Teacher Name: 2nd Grade
	Ch. 7 Money and Time/Ch. 8 Measurement and Data

	Week of: 4.20.20
	School Wires Landing Page Link: https://www.leonschools.net

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

	Monday
	
I can tell and write time to the nearest five minutes.

	Online Learning:
Think Central:
Access Library-- Interactive Lesson 7.9
Math on the Spot Tutorial

 iReady (20 mins.)

Paper-Based Learning:
Student Workbook Pages 369-372
 Student Practice Pages 173-174
	1 hour
	Student Workbook:
7.9-- pg. 369-372

Student Practice Page:
7.9—Pg. 173-174

	Tuesday
	
I can practice telling time to the nearest five minutes.

	Online LearStning:
Think Central:
Access Library-- Interactive Lesson 7.10
Math on the Spot Tutorial
Animated Math Model

*Reflex Math

Paper-Based Learning:
Student Workbook Pages 373-376
Student Practice Pages 175-176
	1 hour
	Student Workbook:
7.10--pg.373-376

Student Practice Page:
7.10—Pg. 175-176

	Wednesday
	
I can tell and write time using A.M. and P.M.
	Online Learning:
Think Central:
Access Library-- Interactive Lesson 7.11
Math on the Spot Tutorial

*iReady (20mins.)
Mega Math Fun

Paper-Based Learning:
Student Workbook Pages 377-380
Student Practice Pages 177-178

	1 hour
	Student Workbook:
7.11--pg. 377-380

Student Practice Page:
7.11—Pg. 177-178

	Thursday
	
I can use concrete models to measure the lengths of objects in inches.
	Online Learning:
Think Central:
Access Library-- Interactive Lesson 8.1
Math on the Spot Tutorial
Animated Math Model

*Reflex Math
Paper-Based Learning:
Student Workbook Pages 389-392
Student Practice Pages 183-184

	1 hour
	Student Workbook:
8.1--pg. 389-392

Student Practice Page:
8.1—Pg. 183-184

	Friday
	
I can make an inch ruler and use it to measure the lengths of objects.
	Online Learning:
Think Central:
Access Library-- Interactive Lesson 8.2
Math on the Spot Tutorial

Mega Math Fun
*iReady (20 mins.)

Paper-Based Learning:
Student Workbook Pages 393-396
Student Practice Pages 185-186

	1 hour
	Student Workbook:
8.2—pg. 393-396

Student Practice Page:
8.2 Pg. 185-186

	Contact Information:

Remind APP
clarke@leonschools.net
	 Office Hours:
Monday-Friday
11:000-1:00p
	Work Submission via Remind App.
*Take a picture of the workbook pages & student practice pages as you complete them and send them to Mrs. Clark.

