

Why the Singapore Math Approach?
BECAUSE IT WORKS!

PROVEN RESULTS EFFICACY DRIVEN

- ✓ Incorporates best pedagogy & research from around the world
- ✓ TIMSS (Grades 4–8)—Singapore consistently placed within top 3 countries for the last 24 years
- ✓ PISA Results 2015—Singapore ranked 1st in Math, Science, Reading
- ✓ Efficacy Studies in US & UK for jurisdictions using Singapore Approach consistently showed math score gains between 12–23%

BUILDS SUCCESS IN MATHEMATICS

- ✓ Focuses on mastery
- ✓ Purposeful sequence of topics aligned to curriculum
- ✓ Promotes conceptual and procedural understanding
- ✓ Learning gaps addressed in a timely fashion
- ✓ Built in professional learning

My Math Path addresses attitudes and mindset towards math by boosting student and teacher confidence!

MATHEMATICAL PROBLEM SOLVING AS THE FOCUS OF LEARNING

- Appreciation, Interest, Confidence, and Perseverance
- Monitoring One's Own Thinking
- Thinking Skills, Heuristics, and Strategies
- Numerical, Geometrical, Algebraic, and Statistical
- Estimation and Approximation, Mental Calculation, Use of Mathematical Tools, Algebraic Manipulation, and Data Analysis

3 KEYS TO CONCEPTUAL UNDERSTANDING

Concrete-Pictorial-Abstract (Symbolic) Approach

Concrete

Pictorial

Abstract

Grade 1

LEARN Number bonds can help you add.

How many toy buses are there in all?

part 3 whole 5
part 2 whole 5
3 + 2 = 5
2 + 3 = 5

There are 5 toy buses in all.
You can add in any order.
3 + 2 = 2 + 3

Guided Learning

Add. Use number bonds to help you.

7 How many paper clips are there in all?
3 + 2 = 5

part 4 whole 7
part 3 whole 7
part 2 whole 7

Visualization

Lesson 1 Using Part-Part-Whole in Addition and Subtraction

Lesson Objective

- Use bar models to solve addition and subtraction problems.
- Apply the inverse operations of addition and subtraction.

LEARN You can use bar models to help you add.

Mandy makes 10 granola bars.
Aida makes 12 granola bars.
How many granola bars do they make in all?

10 + 12 = 22

They make 22 granola bars in all.

Check!

22 - 10 = 12
22 - 12 = 10
The answer is correct.

Thinking

Put on Your Thinking Cap!

PROBLEM SOLVING

What are the missing numbers?
The can be 1, 2, 3, 4, 6, or 7.
Use each number once.
Then write the missing number for .
The numbers may be 10 or less than 10.

The answer in is to be greater than the answer in .

Let's Explore

Work in groups of 3 or 4.

1 Pick a number from 2 to 10.

2 Use to show your number in a .

Example

5

3 Then try other ways to show this number.

Example

5 or

4 Carry out 1, 2, and 3 again.

NELSON

Build a Solid Foundation at Each Level for Deep Math Understanding

1. **Learning** concepts and skills through visual, hands-on lessons and teacher instruction

LEARN You can make number bonds with a math balance.

Learn models the math through hands on and minds on opportunities

Guided Learning

What is the missing number? Use a math balance to help you.

Guided Learning allows students to check their understanding while working with some guidance

3. **Applying** concepts and skills with extensive problem-solving practice and challenges

Hands-On Activity

Use . What other numbers make 4?

Hands-On Activity and Games reinforce skills, concepts, and problem-solving strategies in small group or partner settings

Land on 10!

Game

Players: 3

How to play: Use only 1, 2, or 3 fingers to count.

1 Player 1 starts counting from 1. 2 Player 2 counts on.

Let's Explore

Use a math balance.

1 Which blue bar do you take away to make this balance?

Put on Your Thinking Cap!

PROBLEM SOLVING

How many beads are there? Use number bonds to help you.

1 There are 6 beads under the two cups.

Put on Your Thinking Cap extends learned concepts to non-routine situations to demonstrate mastery

2. **Consolidating** concepts and skills through practice, activities, and math journals

Let's Practise

What numbers make 6? Use or a math balance to help you.

Let's Practice consolidates learning and checks all prerequisite skills

Math Journal

Look at the picture. Make 2 number bonds.

Math Journal offers opportunities for students to reflect on mathematical learning

Let's Explore provides opportunities for students to carry out investigative activities and to discuss alternate solutions to open-ended questions

Additional Online Features:

- Indigenous Connections
- Virtual Manipulatives
- Games
- Blackline Masters
- Problem of the Lesson

My Math Path offers a complete picture of student progress. The Student Books, the Teacher's Resources, and the Online Workbooks all work in concert to provide both short-term and long-term assessment options.

Prior Knowledge

Recall Prior Knowledge

Counting

There are 5 .

1 2 3 4 5

This is a number train of 4 .

Quick Check

What is the number? Count.

Recall Prior Knowledge: At the start of each chapter, students review related prior knowledge, then try Quick Check questions to ensure they are ready for the new chapter

Differentiation Options

1. ELL
2. Reteach
3. Extra Support
4. Enrichment

Formative Assessment

- **Guided Learning** in the Student Book: After each Learn element, students work on Guided Learning examples with either peer or teacher input. Tips in the Teacher's Resource help in assessing student understanding.
- **Misconceptions** in the Teacher's Resource: Misconceptions alerts teachers to recognize and correct potential misconceptions before students practise on their own.

Guided Learning

What numbers make 5? Use to help you.

Misconceptions Children may confuse the parts of the number bond and record numbers in the wrong places. Draw a bond on the board, and explain that the lines join the parts together to form the whole.

Summative Assessment

- **Chapter Review**—2 types—"paper & pencil" and "oral"
- **Cumulative, Mid-Year, and End-of-Year Reviews** in the **Online Workbook**: these reviews provide opportunities for consolidation of concepts and skills on topics in manageable chunks.

