

About the Mathematics in This Unit (page 1 of 2)

Dear Family,

Our class is starting a new mathematics unit, *Thousands of Miles, Thousands of Seats.* During this unit, students study place value in large numbers, complete a final study of subtraction strategies, and practice solving addition and subtraction problems involving large numbers.

Throughout the unit, students work toward these goals:

BENCHMARKS/ GOALS	EXAMPLES Is 56,072 closer to 56,000 or 56,100? How do you know?		
Read, write, and sequence numbers up to 100,000.			
Solve subtraction problems accurately and efficiently, choosing from a variety of strategies.	50,460 <u>-21,980</u>	Solution 1: 50,460 -22,000 28,460 + 20 28,480	Solution 2: 21,980 + 20 = 22,000 22,000 + 28,000 = 50,000 50,000 + 460 = 50,460 20 + 28,000 + 460 = 28,480
Demonstrate fluency with division problems related to the multiplication combinations to 12×12 (division facts).	7 56		$6 \div 7 = \underline{8}$ $\underline{8} \times 7 = 56$ nk

© Pearson Education 5

M1

Thousands of Miles, Thousands of Seats

Family Letter

About the Mathematics in This Unit (page 2 of 2)

In our math class, students spend time discussing problems in depth and are asked to share their reasoning and solutions. It is important that children accurately and efficiently solve math problems in ways that make sense to them. At home, encourage your child to explain his or her math thinking to you.

Please look for more information and activities about *Thousands* of *Miles, Thousands of Seats* that will be sent home in the coming weeks.