LESSON 2-13 FILLING IN THE BLANKS: NUMBER PATTERNS

Objective: Increasing pattern recognition skills

Manipulatives: none

Learning styles: Cogitative; Writing

Consumable? Yes

A. "You may fill in the missing numbers:"

1 4 5

B. "What's the rule?"

C. "You may fill in the missing numbers:"

5 8 9

D. "What's the rule?"

E. "You may fill in the missing number:"

2 4 6

F. "What's the rule?"

G. "You may fill in the missing number:"

0 3 6

H. "What's the rule?"

LESSON 2-66 ADDITION TO 6 WITH PICTURES

Objective: Strengthen student's understanding of addition

Manipulatives: none

Learning styles: Writing; Visual

Consumable? Yes

A. "How many animals are there?"

- B. "There are how many lions and how many horses?"
- C. "How would you write that as an equation?"
- D. "How many animals are there now?"

- E. "There are how many frogs and how many sharks?"
- F. "How would you write that as an equation?"
- G. "How many animals are there now?"

- H. "There are how many frogs, how many dogs, and how many sharks?"
- I. "How would you write that as an equation?"

LESSON 2-104 ROMAN NUMERALS: TEN

Objective: Introduce the Roman numeral for 10 and review other Roman

numerals

Manipulatives: none

Learning styles: Writing; Visual

Consumable? Yes

A. "Can you write ten in Roman Numerals?"

B. "Good: Show me which is ten:"

I V X II III

C. "What are these numbers?"

III

II

IIII

V

VI

X

IV

www.shillermath.com

© ShillerMath All rights reserved.

[&]quot;We will see how to write the number ten using Roman Numerals."

[&]quot;The Romans used I for 1 and V for 5. The Romans used another letter to stand for ten: X."

[&]quot;With Roman Numerals, ten is written as 'X'."

LESSON 2-149 COUNTING BY SQUARES

Objective: Review square numbers

Manipulatives: none

Learning styles: Cogitative; Writing; Visual

Consumable? Yes

A. "You may write them all down. Of course you may look in your Completed Worksheet."

Number	Square
1	
2	
3	
4	
5	
6	
7	
8	
9	

B. "Now look at this sequence of numbers. Can you say what it is?"

1 4 9 16 25 36 49 64 81

C. "Now look at this next sequence of numbers. What number is wrong in it?"

1 4 9 16 25 35 49 64 81

[&]quot;Now you have done the squares of all the numbers from 1 to 9. That is a great success."