Grade 5 G/T Mathematics
 Unit 3 Integers Preview

 (
Mathematical Concepts: (Your child will be able to)
Understand a rational number as a point on the number line.
Recognize opposite signs of numbers as indicating locations on opposite sides of 0 on the number line
.
R
ecognize that the opposite of the opposite o
f a number is the number itself.
Understand signs of numbers in ordered pairs as indicating locations in quadrants of the coordinate plane
.
R
ecognize that when two ordered pairs differ only by signs, the locations of the points are related by reflections across one or both axes.
Find and position integers and other rational numbers on a horizontal or vertical number line diagram
.
F
ind and position pairs of integers and other rational number on a coordinate plane.
Understand ordering and absolute value of rational numbers
.
Interpret statements of inequality as statements about the relative position of two numbers on a number line diagram.
Write, interpret, and explain statements of order for rational numbers in real-world contexts.
Understand the absolute value of a rational number as its distance from 0 on the number line
.
I
nterpret absolute value as magnitude for a positive or negative quantity in a real-world situation.
Distinguish comparisons of absolute value from statements about order.
Apply and extend previous understandings of addition and subtraction to add and subtract rational numbers
.
R
epresent addition and subtraction on a horizontal or vertical number line diagram.
Describe situations in which opposite quantities combine to make 0.
Understand
p
 +
q
 as the number located a distance
 from
p
, in the positive or negative direction depending on whether
q
 is positive or negative.
Understand subtraction of rational numbers as adding the additive inverse,
.
Apply properties of operations as strategies to add and subtract rational numbers.
)Understand p + q as the number located a distance from p, in the positive or negative direction depending on whether q is positive or negative.

.

 (
Vocabulary: (Words your
 child will need to understand)
•
Additive Inverse:
The additive inverse of a number a is the opposite of the number, or –a. The sum of a number and it’s additive inverse is 0.
•
 Ordered Pair:
a pair of numbers (x, y) that can be used to represent a point in the coordinate plane.
•
Absolute Value:
the distance between a number and 0 on a number line
•
 Origin:
The point (0, 0) where the x-axis and the y-axis meet in a coordinate plane.
•
 Inequality:
A mathematical sentence formed by placing an inequality symbol between two expressions.
•
 Quadrant:
One of the four regions that a coordinate plane is divided into by the x-axis and the y-axis.
•
Integer:
The numbers …, -4, -3, -2, -1, 0, 1, 2, 3, 4, … consisting of the negative integers, zero, and the positive integers.
•
x-axis:
The horizontal axis in a coordinate plane.
•
 Multiplicative Inverse:
The multiplicative inverse of a number a/b is the reciprocal of the number, or b/a.
•
y-axis:
The vertical axis in a coordinate plane.
)

 (
Optional activities to do with your child:
Math Game – Identify ordere
d pairs on the coordinate plane
http://www.mathplayground.com/locate_aliens.html
Additi
on and Subtraction of Integers
http://mypages.iit.edu/~smart/dvorber/lesson4.htm
Multiplication of Integers
http://www.aaamath.com/ac121.htm
Dividing by Repeated Subtraction

http://www.aaamath.com/div39_x1.htm
Balancing a Checkbook

http://themint.org/kids/get-some-practice.html
)
oleObject2.bin

oleObject3.bin

image1.wmf
q

oleObject1.bin

image2.wmf
p

-

q

=

p

+

(

-

q

)

