

RIGHTSTART™ MATHEMATICS OBJECTIVES FOR LEVEL E

Numeration

- Understands and finds prime numbers
- Factors numbers
- Reads, writes, rounds, and compares numbers to the billions

Addition and Subtraction

- Adds and subtracts multi-digit numbers in multiple ways

Multiplication and Division

- Knows multiplication facts to 10×10
- Knows division facts, including remainders
- Applies commutative, associative, and distributive properties
- Multiplies multiples of 10, e.g. 80×7
- Multiplies multi-digit numbers by a 2-digit number
- Does short division to divide multi-digit number by a single digit

Problem Solving

- Solves two-step problems involving four operations
- Writes equations to represent story problems
- Solves division story problems with remainders
- Solves elapsed time, distance, money, and capacity problems

Measurement

- Understands square units: cm^2 , dm^2 , sq ft, and sq yd
- Finds perimeter and area in customary and metric units
- Converts measurements in same system (e.g., g to kg)

Fractions

- Adds and subtracts simple fractions and mixed numbers
- Understands a/b as $1/b$ multiplied by a
- Understands $n \frac{a}{b}$ as a whole number plus a fraction
- Compares and finds equivalences on the fraction chart
- Multiplies fractions times a whole number

Decimals and Percents

- Understands decimals as fractions of tenths or hundredths
- Converts decimal fractions from tenths to hundredths and back
- Adds, subtracts, and compares decimals to two decimal places
- Understands and uses simple percents

Patterns

- Recognizes and continues numeric and geometric patterns
- Uses algebraic thinking to write a pattern symbolically
- Solves simple equations

Data

- Makes line plots and interprets data

Geometry

- Locates lines of symmetry and draws reflections
- Knows angles 30° , 45° , 60° , 90° , 180° , and 360°
- Classifies shapes by attributes
- Constructs equilateral triangle and other shapes

Quarter 1 Quarter 2 Quarter 3 Quarter 4

--	--	--	--

--	--	--	--

LEVEL E TABLE OF CONTENTS

Lesson 1	Review The AL Abacus and Addition Strategies
Lesson 2	Review The Math Balance
Lesson 3	Review Mental Adding
Lesson 4	Review Subtraction Strategies
Lesson 5	Review Trading on Side 2 of the Abacus
Lesson 6	Review Multiplication Strategies
Lesson 7	Review Division Strategies
Lesson 8	Finding Remainders
Lesson 9	Remainders after Dividing by Nine
Lesson 10	Finding Check Numbers
Lesson 11	Using Check Numbers to Check Adding
Lesson 12	Adding on Side 2 of the Abacus
Lesson 13	Adding Multi-Digit Numbers
Lesson 14	On to the Millions
Lesson 15	Writing and Reading Large Numbers
Lesson 16	Rounding Large Numbers
Lesson 17	Rounding Activities
Lesson 18	Review and Games 1
Lesson 19	Adding and Subtracting Shortcuts
Lesson 20	Subtracting on Side 2 of the Abacus
Lesson 21	Traditional Subtracting on the Abacus
Lesson 22	Checking Subtraction by Adding Up
Lesson 23	Magic Squares
Lesson 24	Modifying Magic Squares
Lesson 25	Larger Magic Squares
Lesson 26	Terry's Way to Subtract
Lesson 27	Terry's Other Way to Subtract
Lesson 28	Review and Games 2
Lesson 29	Addition and Subtraction Problems
Lesson 30	Number Puzzles & Comparing Expressions
Lesson 31	Partial Products on Side 2 of the Abacus
Lesson 32	Traditional Multiplying on the Abacus
Lesson 33	Traditional Multiplying on Paper
Lesson 34	Multiplication Comparisons
Lesson 35	Assessment Review 1

LEVEL E TABLE OF CONTENTS

Lesson 36	Review Games
Lesson 37	Assessment 1
Lesson 38	Review Drawing Horizontal Lines
Lesson 39	Review Drawing Lines with the Triangles
Lesson 40	Review Basic Fractions
Lesson 41	Equivalent Fractions
Lesson 42	Halves of Halves
Lesson 43	Fractions Closest To
Lesson 44	Sketching Fractions
Lesson 45	Fractions Totaling One
Lesson 46	Whole Number Plus a Fraction
Lesson 47	A Fraction of Twelve
Lesson 48	Review and Games 3
Lesson 49	Adding Fractions Informally
Lesson 50	Adding and Subtracting Fractions Informally
Lesson 51	Comparing Fractions
Lesson 52	Comparing Harder Fractions
Lesson 53	Fraction of Sixteen
Lesson 54	Adding Eighths
Lesson 55	Reading Rulers to Eighths
Lesson 56	Adding Mixed Fractions With Eighths
Lesson 57	Review and Games 4
Lesson 58	Multiplying by Tens
Lesson 59	Multiplying by Two Digits
Lesson 60	Factor Pairs
Lesson 61	Prime Numbers
Lesson 62	Sieve of Eratosthenes
Lesson 63	Enrichment Prime Numbers to 1000
Lesson 64	Remainder Problems
Lesson 65	Working With Remainders
Lesson 66	Dividing 4-Digit Numbers on the Abacus
Lesson 67	More Dividing 4-Digit Numbers on the Abacus
Lesson 68	Short Division
Lesson 69	Multivides
Lesson 70	Assessment Review 2

LEVEL E TABLE OF CONTENTS

Lesson 71	Review Games
Lesson 72	Assessment 2
Lesson 73	Working with Tenths
Lesson 74	Introducing Hundredths
Lesson 75	Working with Hundredths
Lesson 76	Decimal Fractions on the Vertical Abacus
Lesson 77	Introducing Decimal Points
Lesson 78	Using Decimal Points for Hundredths
Lesson 79	Decimal and Fraction Practice
Lesson 80	Hundredths of a Dollar
Lesson 81	Review and Games 5
Lesson 82	Order of Operations with a Calculator
Lesson 83	Dollars and Cents on a Calculator
Lesson 84	Decimals on a Number Line
Lesson 85	Measuring in Tenths of an Inch and a Mile
Lesson 86	Decimal Parts of a Meter
Lesson 87	Fuel Prices
Lesson 88	Review and Games 6
Lesson 89	Introduction to Percentages
Lesson 90	Percentage of a Rectangle
Lesson 91	Finding Percentages
Lesson 92	Percentages on a Calculator
Lesson 93	Percentages in Geography
Lesson 94	Percentage Problems
Lesson 95	More Percentage Problems
Lesson 96	Fraction Circles
Lesson 97	Percentage Circles
Lesson 98	Percentage and Fractions Totaling One
Lesson 99	Review and Games 7
Lesson 100	Measuring Angles
Lesson 101	Isosceles Triangles
Lesson 102	Classifying Triangles
Lesson 103	Classifying Polygons
Lesson 104	Classifying Angles
Lesson 105	Angles in a Circle

LEVEL E TABLE OF CONTENTS

Lesson 106	Angles on a Geoboard
Lesson 107	Regular Polygons on a Geoboard
Lesson 108	Review and Games 8
Lesson 109	Square Units
Lesson 110	Area Problems
Lesson 111	Distance Problems
Lesson 112	Capacity Problems
Lesson 113	Weight Problems
Lesson 114	Time Problems
Lesson 115	Line Plots
Lesson 116	Review and Games 9
Lesson 117	Shapes in an Octagon
Lesson 118	Lines of Symmetry
Lesson 119	Drawing Reflections
Lesson 120	Drawing More Reflections
Lesson 121	Visualizing Cubes
Lesson 122	Isometric Drawings
Lesson 123	Views of an Object
Lesson 124	Views of Pyramids and Cones
Lesson 125	Name the Solids from Views
Lesson 126	Drawing Circle Designs
Lesson 127	Drawing Olympic Rings
Lesson 128	Area on the Geoboard
Lesson 129	Comparing Areas on the Geoboard
Lesson 130	Triangle Areas on the Geoboard
Lesson 131	How Many Squares on the Geoboard
Lesson 132	Midpoints in Triangles
Lesson 133	Midpoints in Quadrilaterals
Lesson 134	Enrichment Mobius Strips
Lesson 135	Whole Number Review
Lesson 136	Whole Number Games
Lesson 137	Fractions, Decimals, and Percents Review
Lesson 138	Fractions and Percentage Games
Lesson 139	Geometry and Measurement Review
Lesson 140	Final Assessment