
Connecticut Curriculum Design Unit Planning Organizer
Grade 5 Mathematics
 Unit 1- Understanding the Place Value System

Pacing: 4 weeks (plus 1 week for reteaching/enrichment)
	Mathematical Practices

	Mathematical Practices #1 and #3 describe a classroom environment that encourages thinking mathematically and are critical for quality teaching and learning.

Practices in bold are to be emphasized in the unit.
1. Make sense of problems and persevere in solving them.
2. Reason abstractly and quantitatively.

3. Construct viable arguments and critique the reasoning of others.

4. Model with mathematics.

5. Use appropriate tools strategically.

6. Attend to precision.

7. Look for and make use of structure.

8. Look for and express regularity in repeated reasoning.

	Domain and Standards Overview

	Number and Operations in Base Ten

• Understand the place value system.

	Priority and Supporting CCSS
	Explanations and Examples*

	5.NBT.2 Explain patterns in the number of zeros of the product when multiplying a number by powers of 10, and explain patterns in the placement of the decimal point when a decimal is multiplied or divided by a power of 10. Use whole-number exponents to denote powers of 10.

	5.NBT.2 Examples:

Students might write:

• 36 x 10 = 36 x 101 = 360

• 36 x 10 x 10 = 36 x 102 = 3600

• 36 x 10 x 10 x 10 = 36 x 103 = 36,000

• 36 x 10 x 10 x 10 x 10 = 36 x 104 = 360,000

Students might think and/or say:

• I noticed that every time, I multiplied by 10 I added a zero to the end of the number. That makes sense because each digit’s value became 10 times larger. To make a digit 10 times larger, I have to move it one place value to the left.

• When I multiplied 36 by 10, the 30 became 300. The 6 became 60 or the 36 became 360. So I had to add a zero at the end to have the 3 represent 3 one-hundreds (instead of 3 tens) and the 6 represents 6 tens (instead of 6 ones).

Students should be able to use the same type of reasoning as above to explain why the following multiplication and division problem by powers of 10 make sense.

• 523 × 103 = 523,000 (The place value of 523 is increased by 3 places.)

• 5.223 × 102 = 522.3 (The place value of 5.223 is increased by 2 places.)

• 52.3 ÷ 101 = 5.23 (The place value of 52.3 is decreased by one place.)

	5.NBT.3 Read, write, and compare decimals to thousandths.

a. Read and write decimals to thousandths using base-ten numerals, number names, and expanded form, e.g., 347.392 = 3 × 100 + 4 ×10 + 7 × 1 + 3 × (1/10) + 9 × (1/100) + 2 × (1/1000).
 b. Compare two decimals to thousandths based on meanings of the digits in each place, using >, =, and < symbols to record the results of comparisons.

	5.NBT.3 Students build on the understanding they developed in fourth grade to read, write, and compare decimals to thousandths. They connect their prior experiences with using decimal notation for fractions and addition of fractions with denominators of 10 and 100. They use concrete models and number lines to extend this understanding to decimals to the thousandths. Models may include base ten blocks, place value charts, grids, pictures, drawings, manipulatives, technology-based, etc. They read decimals using fractional language and write decimals in fractional form, as well as in expanded notation as show in the standard 3a. This investigation leads them to understanding equivalence of decimals (0.8 = 0.80 = 0.800).

Example:

Some equivalent forms of 0.72 are:

72/100 70/100 + 2/100

7/10 + 2/100 0.720

7 × (1/10) + 2 × (1/100) 7 × (1/10) + 2 × (1/100) + 0 × (1/1000)

0.70 + 0.02 720/1000

Students need to understand the size of decimal numbers and relate them to common benchmarks such as 0, 0.5 (0.50 and 0.500), and 1. Comparing tenths to tenths, hundredths to hundredths, and thousandths to thousandths is simplified if students use their understanding of fractions to compare decimals.

Example:

Comparing 0.25 and 0.17, a student might think, “25 hundredths is more than 17 hundredths”. They may also think that it is 8 hundredths more. They may write this comparison as 0.25 > 0.17 and recognize that 0.17 < 0.25 is another way to express this comparison.

Comparing 0.207 to 0.26, a student might think, “Both numbers have 2 tenths, so I need to compare the hundredths. The second number has 6 hundredths and the first number has no hundredths so the second number must be larger. Another student might think while writing fractions, “I know that 0.207 is 207 thousandths (and may write 207/1000). 0.26 is 26 hundredths (and may write 26/100) but I can also think of it as 260 thousandths (260/1000). So, 260 thousandths is more than 207 thousandths.

	Priority and Supporting CCSS
	Explanations and Examples*

	5.NBT.1 Recognize that in a multi-digit number, a digit in one place represents 10 times as much as it represents in the place to its right and 1/10 of what it represents in the place to its left.

5.NBT.4 Use place value understanding to round decimals to any place.
	5.NBT.1 In fourth grade, students examined the relationships of the digits in numbers for whole numbers only. This standard extends this understanding to the relationship of decimal fractions. Students use base ten blocks, pictures of base ten blocks, and interactive images of base ten blocks to manipulate and investigate the place value relationships. They use their understanding of unit fractions to compare decimal places and fractional language to describe those comparisons.

Before considering the relationship of decimal fractions, students express their understanding that in multi-digit whole numbers, a digit in one place represents 10 times what it represents in the place to its right and 1/10 of what it represents in the place to its left.

A student thinks, “I know that in the number 5555, the 5 in the tens place (5555) represents 50 and the 5 in the hundreds place (5555) represents 500. So a 5 in the hundreds place is ten times as much as a 5 in the tens place or a 5 in the tens place is 1/10 of the value of a 5 in the hundreds place.

To extend this understanding of place value to their work with decimals, students use a model of one unit; they cut it into 10 equal pieces, shade in, or describe 1/10 of that model using fractional language (“This is 1 out of 10 equal parts. So it is 1/10”. I can write this using 1/10 or 0.1”). They repeat the process by finding 1/10 of a 1/10 (e.g., dividing 1/10 into 10 equal parts to arrive at 1/100 or 0.01) and can explain their reasoning, “0.01 is 1/10 of 1/10 thus is 1/100 of the whole unit.”

In the number 55.55, each digit is 5, but the value of the digits is different because of the placement.

For 55.55, the underlined 5 is 1/10 of the 5 to the left and 10 times the 5 to the right. The 5 in the ones place is 1/10 of 50 and 10 times five tenths.

For 55.55, the underlined 5 is 1/10 of the 5 to the left and 10 times the 5 to the right. The 5 in the tenths place is 10 times five hundredths.

[image: image1.emf]
5.NBT.4 When rounding a decimal to a given place, students may identify the two possible answers, and use their understanding of place value to compare the given number to the possible answers.

Example:

Round 14.235 to the nearest tenth.

• Students recognize that the possible answer must be in tenths thus, it is either 14.2 or 14.3. They then identify that 14.235 is closer to 14.2 (14.200) than to 14.3 (14.300).

• They may state in words 235 thousandths is closer to 200 thousandths than to 300 thousandths.

[image: image2.emf]

	Concepts

What Students Need to Know
	Skills

What Students Need To Be Able To Do
	Bloom’s Taxonomy Levels

	· Place value relationships
· In a multi-digit number, a digit in one place represents

· 10 times as much as it represents in the place to its right

· 1/10 of what it represents in the place to its left

· Powers of 10

· Exponent

· Decimal point

· Patterns when multiplying/dividing a number by powers of 10

· Number of zeros

· Placement of decimal point

· Whole number powers of 10 in exponent form
· Decimals to thousandths

· Base ten numerals

· Number names

· Expanded form
· Comparison symbols
· > (greater than)

· = (equal to)

· < (less than)

	· RECOGNIZE (place value relationships)

· EXPLAIN (patterns when multiplying/dividing by powers of 10)
· WRITE (powers of 10)

· USE (whole number exponents)

· READ, WRITE (decimals to thousandths)

· USE
· Base ten numerals

· Number names

· Expanded form

· COMPARE (decimals to thousandths)

· USE (comparison symbols)
· > (greater than)

· = (equal to)

· < (less than)

· ROUND (decimals to any place)

· USE (place value)

	4

2
3

1
1,3
3
2
3
3
3

	Essential Questions

	

	Corresponding Big Ideas

	

	Standardized Assessment Correlations

(State, College and Career)

	Expectations for Learning (in development)
This information will be included as it is developed at the national level. CT is a governing member of the Smarter Balanced Assessment Consortium (SBAC) and has input into the development of the assessment.

	Unit Assessments

The items developed for this section can be used during the course of instruction when deemed appropriate by the teacher.

	

5
Adapted from The Leadership and Learning Center “Rigorous Curriculum Design” model.
*Adapted from the Arizona Academic Content Standards.

