

Teaching Common Core Addition and Multiplication Strategies on the iPad

Kara Carpenter, PhD
Co-founder, Teachley

bit.ly/NCTMwebmix

TEACHLEY

research • learning • fun

Who are we?

teachers...

turned educational researchers...

turned entrepreneurs

Who are you?

- K - 2 teachers
- 3 - 5 teachers
- math coaches
- other

Addition Strategies

CCSS.MATH.CONTENT.1.OA.C.5

Relate counting to addition (e.g., by **counting on** 2 to add 2).

CCSS.MATH.CONTENT.1.OA.C.6

Add within 20. Use strategies such as **counting on**; **making ten** (e.g., $8 + 6 = 8 + 2 + 4 = 10 + 4 = 14$); and **creating equivalent but easier or known sums** (e.g., adding $6 + 7$ by creating the known equivalent $6 + 6 + 1 = 12 + 1 = 13$).

CCSS.MATH.CONTENT.1.OA.B.3

Apply properties of operations as strategies to add. Examples: If $8 + 3 = 11$ is known, then $3 + 8 = 11$ is also known. (**Commutative property** of addition.) To add $2 + 6 + 4$, the second two numbers can be added to make a ten, so $2 + 6 + 4 = 2 + 10 = 12$. (**Associative property** of addition.)

Strategy Development

Typical development - solving $3 + 4$

Poor performers

Addition Strategy Apps

Number Line (Free)

Addimals (Free)

Numbers League \$3.99

Addition Strategy Think Aloud

Multiplication Strategies

CCSS.MATH.CONTENT.3.OA.B.5

Apply properties of operations as strategies to multiply and divide.² Examples: If $6 \times 4 = 24$ is known, then $4 \times 6 = 24$ is also known. (**Commutative property** of multiplication.) $3 \times 5 \times 2$ can be found by $3 \times 5 = 15$, then $15 \times 2 = 30$, or by $5 \times 2 = 10$, then $3 \times 10 = 30$. (**Associative property** of multiplication.) Knowing that $8 \times 5 = 40$ and $8 \times 2 = 16$, one can find 8×7 as $8 \times (5 + 2) = (8 \times 5) + (8 \times 2) = 40 + 16 = 56$. (**Distributive property**.)

Multiplication Strategy Apps

Farm Factor (Free; \$2.99)

Number Hero (\$1.99)

Mt. Multiplis (Free)

Multiplication Strategy Think Aloud

Addition Fluency

Kindergarten - *CCSS.MATH.CONTENT.K.OA.A.5*

Fluently add within 5.

1st Grade - *CCSS.MATH.CONTENT.1.OA.C.6*

Demonstrating fluency for addition within 10.

2nd Grade - *CCSS.MATH.CONTENT.2.OA.B.2*

By end of Grade 2, know from memory all sums of two one-digit numbers.

Multiplication Fluency

CCSS.MATH.CONTENT.3.OA.C.7

Fluently multiply within 100. By the end of Grade 3, know from memory all products of two one-digit numbers.

Fluency Apps

Group Brainstorm
(name, price, why you like it)

Free Teachley Account

Personalize Learning
with all iPad programs

- *1-to-1*
- *Center Model*
- *Shared Cart*

Promo Code: NCTM2014

Teachley Analytics

Addimal Adventure

Common Core

Playing Time

Benchmarks

Lessons

Resources

Contact us about setting up a free school trial

