[image: :nfc 12 Assets:CoverButterflies.png]
[image: :nfc 12 Assets:Pg2Butterflies.png]Grade 3
Parent Mathematics Newsletter

[image: :nfc 12 Assets:Pg3Butterflies.png]

[image: :resized nfc12:42-17829231.jpg][image: :nfc12 photos:42-17499415.jpg]
[image: :nfc12 photos:42-17829229.jpg]River Edge School District
Parent Mathematics Newsletter
I would like to thank all the parents who attended our first Parent Academy in Mathematics for grades three through six. The evening was a huge success for all who attended. The takeaway from that evening is that our math has changed in a few ways with the full implementation of the Common Core Standards. The standards have more focus, depth and rigor than the prior math standards. We have adjusted our instruction and added new resources to achieve the common core.
As a result of the evening, we have decided to provide you with a parent newsletter to keep you informed of the instruction your child will receive in each unit of math. We are hopeful that these newsletters will assist you in supporting your child’s journey through mathematics.
Kristen Crawford
Math & Science Instructional Coach and Supervisor
Try at home
Math is everywhere. Inside please find activities you can try at home to reinforce your child’s skills
Grade 3, Unit 3
Math in the Common Core Age
3
Websites and Videos
Links to fun games and practice for use at home. There are tutorial videos enclosed for a quick review.
3
Inside

Topic
Standard
What does it look like?
Area
3.OA.1-Understand the meaning of multiplication
3.MD.5-Understand area.
3.MD.6- Measure the area by counting unit squares.
Area- Video Lesson
Line Plots
3.MD.4. -Show the data by making a line plot
Interpret a Line Plot Video Lesson

Creating a Line Plot Video Lesson
1 and 2 Step word Problems
3.OA.3- Solve word problems using multiplication and division
Word Problem Video Lesson
Less and More
3.MD.3. Draw a picture graph or bar graph to represent a data. Solve one- and two-step “how many more” and “how many less” problems using information in graphs.
Bar Graph Video Lesson

Reading a Bar Graph Video lesson

What will your student learn:
Applications of Multiplication
By
Kristen M. Crawford
Grade 3, Unit 3

[bookmark: _LastPageContents][image: :nfc12 photos:42-18021089.jpg] Technology Tidbit:
Multiplication and Division:
http://www.mathplayground.com/quick_math.html
http://www.kidsnumbers.com/long-division.php
http://illuminations.nctm.org/Activity.aspx?id=3530
http://www.learnalberta.ca/content/me3us/flash/lessonLauncher.html?lesson=lessons/08/m3_08_00_x.swf
http://www.sheppardsoftware.com/mathgames/matching/MultiplicationX.htm

Word Problems:
http://www.thinkingblocks.com/tb_multiplication/multiplication.html

Graphs & Line Plots:
http://nces.ed.gov/nceskids/createagraph/
http://www.harcourtschool.com/activity/elab2004/gr5/29.html

Area:
http://www.mathplayground.com/PartyDesigner/PartyDesigner.html
http://www.shodor.org/interactivate/activities/ShapeExplorer/

Vocabulary:
Multiplication: an operation on two numbers to find their product. It can be thought of as repeated addition.
Division: to make equal groups
Dividend: a number that is divided by another number
Product: the result of multiplication
Quotient: the number, not including the remainder, that results from dividing
Equation: a mathematical statement containing an equal sign, to show that two expressions are equal
from dividing
Factor: a number that is multiplied by another number to get a product
Array: an arrangement that shows objects in columns and rows
Area: The number of square units needed to cover a surface
Line Plot: shows data on a number line with x or other marks to show frequency.
Scaled Pictograph: A graph that uses pictures to show data
Scaled Bar Graph: A graph that uses bars to show data
Make arrays out of household items (e.g., pennies, beans, blocks)

Select multiplication or division facts to illustrate or write a word problem.

Use a calculator to solve word problems using multiplication and division.

Act out division problems with counters.

Share and discuss tables and graphs found in newspapers and magazines.

Conduct a survey among family members or friends and construct a bar graph or pictograph.
Activities to try at home

2

3

image2.jpeg

image3.jpeg

image4.jpeg

image1.jpeg

image5.png

image6.png

image7.png
\e

[A N
e

Inside
Wabsites and Videos

Try e nome

!

Parent Mathematics Newsletter

Math in the Common Core A

