Dear Kindergarten Families,

We are about to begin our 4th Module in Mathematics. In this letter, we will share a grade-specific overview of the year, as well as information about our current module.
Summary of the Year

Kindergarten mathematics is about:
(1) representing, relating, and operating on whole numbers, initially with sets of objects;
(2) describing shapes and space.
More learning time in Kindergarten will be devoted to number than to other topics.
The learning goal for each student is to achieve mastery by the end of the school year. Along the way teachers and students will celebrate what the students can do now and identify what the students need to work on next.

A Story of Units

The yearly curriculum is broken into modules (units), whose sequence is as follows:
Module 1: Numbers to 10

Module 2: Two-Dimensional and Three-Dimensional Shapes
Module 3: Comparison of Length, Weight, Capacity and Numbers to 10

Module 4: Number Pairs, Addition and Subtraction to 10

Module 5: Numbers 10–20 and Counting to 100

Module 6: Analyzing, Comparing, and Composing Shapes

As your child begins a new module, you will receive information explaining the learning targets that are being addressed.
Module 4 Overview

In Module 4, number comparison leads to a further study of embedded numbers (e.g., “3 is less than 7” leads to, “3 and 4 make 7,” and 3 + 4 = 7,). “1 more, 2 more, 3 more” lead into addition (+1, +2, +3). Students now represent stories with blocks, drawings, and equations.

Please see reverse side for specific Module 4 objectives.

If at any time throughout the module, you have any questions or concerns regarding your child’s progress, please feel free to contact your child’s teacher.
Sincerely,

MUFSD Kindergarten Teachers
Module 4 Objectives

The following objectives will be addressed in Module 4, however many are ongoing and will reappear in future modules.
Your child will:
· Explain addition (putting together and adding to).

· Explain subtraction (taking apart and taking from).

· Identify the mathematical symbols used to show addition and subtraction.

· Show addition and subtraction using objects, fingers, sounds, acting out situations, expressions, and equations.

· Add and subtract numbers to 10.

· Solve addition and subtraction word problems using objects and drawings.

· Decompose numbers to 10 using objects or drawings.

· Record the answer using a drawing or equation.

· Determine the number to add a given number to 1-9 to make 10, and show the answer with a drawing or equation.

· Easily add numbers that add up to 5 or less.

· Easily subtract numbers when the starting number is 5 or less.
[image: image1.bmp]
Module 4 includes the Common Core Standards for Mathematical Content for Operations and Algebraic Thinking: K.OA.1, K.OA.2, K.OA.3, K.OA.4, K.OA.5; and the Mathematical Practices for: K.MP.1, K.MP.2, K.MP.4, K.MP.5, K.MP.7, K.MP.8.

