


Mathematics Enhanced Scope and Sequence Sample Lesson Plans

For the 2009
Mathematics Standards of Learning


Virginia Department of Education
Richmond, Virginia

Copyright © 2011 Commonwealth of Virginia Department of Education

by the

Virginia Department of Education
P.O. Box 2120
Richmond, Virginia 23218-2120
<http://www.doe.virginia.gov>

All rights reserved. Reproduction of materials contained herein for instructional purposes in Virginia classrooms is permitted.

Superintendent of Public Instruction

Patricia I. Wright, Ed. D.

Assistant Superintendent for Instruction

Linda M. Wallinger, Ph.D.

Office of Standards, Curriculum, and Instruction

Mark R. Allan, Ph. D., Director
Michael F. Bolling, Mathematics Coordinator
Deborah P. Wickham, Ph.D., Mathematics Specialist
Dedra L. Wright, Mathematics Specialist

Office of Instructional Support and Related Services

John M. Eisenberg, Director
Deborah L. Pfeiffer, Ed.D., Special Education

Office of Special Education and Instructional Services

Pat Abrams, Ed.D., Director
Teresa Lee, Ed.D., Educational Specialist
Jeff Phenicie, Educational Specialist

Office of Program Administration and Accountability

Verinoca Tate, Director
Judy Radford, ESL Coordinator

Edited, designed, and produced by the CTE Resource Center

Margaret L. Watson, Administrative Coordinator
Bruce B. Stevens, Writer/Editor
Richmond Medical Park Phone: 804-673-3778
2002 Bremo Road, Lower Level Fax: 804-673-3798
Richmond, Virginia 23226 Web site: <http://CTEresource.org>

The CTE Resource Center is a Virginia Department of Education grant project administered by the Henrico County Public Schools.

NOTICE

The Virginia Department of Education does not discriminate on the basis of race, sex, color, national origin, religion, age, political affiliation, veteran status, or against otherwise qualified persons with disabilities in its programs and activities.

Acknowledgments

Melissa Asbury	Danville City Public Schools
Jessabel Avila	Henrico County Public Schools
Cindy Baird	Hampton City Public Schools
Laura Beller	Old Dominion University Training and Technical Assistance Center
Rebecca Bienvenue	Stafford County Public Schools
Becky Blevins	Pulaski County Public Schools
Lanett Willis Brailey	Virginia Commonwealth University Training and Technical Assistance Center
Vickie Bohidar	Chesterfield County Public Schools
Jennifer Bolling	Pulaski County Public Schools
Robin Carpenter	Roanoke City Public Schools
Kenny Cobb	Henrico County Public Schools
Tricia Cummings	Harrisonburg City Public Schools
Kristina Currid	Fairfax County Public Schools
Rayanna Davis	Clarke County Public Schools
Donna Deaner	Montgomery County Public Schools
Sharon Dravvorn	Prince William County Public Schools
Kim Fraley	Loudoun County Public Schools
Chris Frawley	Virginia Commonwealth University Training and Technical Assistance Center
Susan Garthwaite	Fairfax County Public Schools
Debi Godfrey	Henrico County Public Schools
Cheryl Gray	Spotsylvania County Public Schools

Acknowledgments (continued)

Cheryl Gustafson	Spotsylvania County Public Schools
Lisa Hall	Henrico County Public Schools
Clara Hauth	Fairfax County Public Schools
Amy Henderson	Harrisonburg City Public Schools
Stacey Herrick	York County Public Schools
Linda Hickey	James Madison University Training and Technical Assistance Center
Catherine Hlywa	Stafford County Public Schools
Sharon Hoffert	Chesterfield County Public Schools
Ann Hughes	VCU Partnership for People with Disabilities
Melanie Jenkins	Gloucester County Public Schools
Amy Jones	Hanover County Public Schools
Lauryn Keller	Chesterfield County Public Schools
Patrick Lintner	Harrisonburg City Public Schools
Brenda Lucas	Old Dominion University Training and Technical Assistance Center
Lisa Palen	Henrico County Public Schools
Angel Purdue	Montgomery County Public Schools
Colleen Rafter	Virginia Beach City Public Schools
Lauren Russo	Arlington County Public Schools
Tina Spencer	College of William and Mary Training and Technical Assistance Center
Martha Ann Stallings	Virginia Tech Training and Technical Assistance Center

Acknowledgments (continued)

Tiffany Stauffer	Albemarle County Public Schools
Judy Stockton	George Mason University Training and Technical Assistance Center
Mary Stowe	College of William and Mary Training and Technical Assistance Center
Clare Talbert	George Mason University Training and Technical Assistance Center
Kim Tresky	Roanoke City Public Schools
Cindy Van Guilder	Northumberland County Public Schools
Michelle Visconti	Fairfax County Public Schools
Maria Washington	Loudoun County Public Schools
Elizabeth White	Arlington City Public Schools

Introduction

The *Mathematics Enhanced Scope and Sequence Sample Lesson Plans* is a resource intended to help teachers align their classroom instruction with the 2009 *Mathematics Standards of Learning* (SOL). The *Mathematics Enhanced Scope and Sequence Sample Lesson Plans* provide teachers with sample lesson plans that are aligned with the essential understandings and essential knowledge and skills in the Curriculum Framework.

The development of the *Mathematics Enhanced Scope and Sequence Sample Lesson Plans* was a joint effort between the Office of Standards, Curriculum, and Instruction, the Office of Special Education and Instructional Services, the Office of Program Administration and Accountability, and the Office of Instructional Support and Related Services. Mathematics content writers were teamed with special educators and teachers of English Language Learners (ELL) to provide strategies for differentiation that will assist in meeting the learning needs of all students.

The *Mathematics Enhanced Scope and Sequence Sample Lesson Plans* are accessible by: 1) searchable database by SOL objective or keyword; 2) listing of objectives, organized by grade level, reporting category, and SOL objective. The multiple opportunities provided for searching the Enhanced Scope and Sequence are designed to help teachers access sample lesson plans not only for a specific grade level or SOL objective, but also by strand or keyword across grade levels/subject areas to help facilitate content connections and differentiation.

School divisions and teachers can use the *Mathematics Enhanced Scope and Sequence Sample Lesson Plans* as a resource for developing sound curricular and instructional programs. These materials are intended as examples of how the knowledge and skills found in the 2009 *Mathematics Standards of Learning* might be presented to students. Teachers who use the sample lesson plans should correlate the essential understandings and essential knowledge and skills with available instructional resources and determine the pacing of instruction as appropriate. The Enhanced Scope and Sequence also includes extensions and connections and strategies for differentiation to meet the needs of all students. This resource is not a complete curriculum and is neither required nor prescriptive, but it can be a valuable instructional tool.

Sample lesson plans contain the following:

- Reporting Category
- Topic
- Primary SOL
- Related SOL (within grade level/subject area)
- Materials
- Vocabulary
- Student/Teacher Actions (to facilitate learning)
- Assessment questions (to check for student understanding) and journal/writing prompts (to promote mathematical communication)
- Extensions and Connections (to other content areas or grade levels/subject areas)
- Strategies for Differentiation