4th Grade Mathematics Scope and Sequence 2016-2017

	[bookmark: _GoBack]First Quarter
	Second Quarter

	Unit
	Whole Number Place Value
	Adding & Subtracting Whole Numbers
	Factors
	Strategies for Multiplication
	Strategies for Division
	Multiplicative Comparisons
	Problem Solving with Operations
	Lines & Angles
	Relationship between Circles & Angles
	Measuring Angles
	2D Figures
	Line Symmetry

	Instructional Days
	2-11
(10)
	12-22
(11)
	23-29
(7)
	30-41
(12)
	43-52
(10)
	53-55
(3)
	56-65
(10)
	66-68
(3)
	69-72
(4)
	73-81
(9)
	82-85
(4)
	86-88
(3)

	Standards
Assessed
	4.NBT.1
4.NBT.2
4.NBT.3
	4.OA.3
4.NBT.3
4.NBT.4
	4.OA.4
	4.NBT.5
	4.NBT.6
	4.OA.1
4.OA.2
	4.OA.3

	4.G.1
	4.MD.5
	4.MD.6
4.MD.7
	4.G.2
	4.G.3

	Big Ideas on the Elementary Report Card
	· Gain familiarity with factors and multiples.
· Generalize place value understanding for multi-digit whole numbers.
· Use place value understanding and properties of operations to perform multi-digit arithmetic.
	· Use the four operations with whole numbers to solve problems.
· Use place value understanding and properties of operations to perform multi-digit arithmetic.
· Geometric measurement: understand concepts of angle and measure angles.
· Draw and identify lines and angles, and classify shapes by properties of their lines and angles.

	Assessment
Days
	5 days
Including Quarterly Benchmark Assessment
	6 days
Including Quarterly Benchmark Assessment

	
	
	
	
	

	

Third Quarter
	Fourth Quarter

	Unit
	Area & Perimeter

	Patterns
	Equivalent Fractions
	Comparing Fractions
	Adding & Subtracting Fractions
	Multiplying Fractions by Whole Numbers
	Decimals
	Measurement
	Line Plots

	Instructional Days
	89-95
(6)
	96-102
(7)
	103-111
(9)
	112-119
(8)
	120-127
(6)
	128-134
(6)
	135-145
(11)
	146-161
(14)
	162-164
(3)

	Standards
Assessed
	4.MD.3
	4.OA.5
	4.NF.1
4.NF.3
	4.NF.2
	4.NF.3
4.NF.5
	4.NF.4
	4.NF.6
4.NF.7
	4.MD.1
4.MD.2
	4.MD.4

	Big Ideas on the Elementary Report Card
	· Generate and analyze patterns.
· Extend understanding of fraction equivalence and ordering.
· Build fractions from unit fractions by applying and extending previous understandings of operations on while numbers.
· Understand decimal notation for fractions, and compare decimal fractions.
· Solve problems involving measurement and conversion of measurements from a larger unit to a smaller unit.
	· Understand decimal notation for fractions, and compare decimal fractions.
· Solve problems involving measurement and conversion of measurements from a larger unit to a smaller unit.
· Represent and interpret data.

	Assessment
Days
	7 days
Including Quarterly Benchmark Assessment
	4 days
Not including EOGs

Standards with Limited Opportunity for a Level 4:
4.NF.6, 4.MD.6

Wake County Public School System, 2016-2017 School Year 	 Last updated 4/20/16

