CURRICULUM MAP – GRADE 2

DAILY ROUTINE

	Mathematical skill
	Conceptual Framework
	Subset
	Curriculum Level

	Estimate (time, temp, length, weight, number of objects)
	Number Sense
	Estimation
	D

	Can solve addition & subtraction facts to 18
	Number Sense
	Computation

without calculator
	D/T

	Predict using a pattern
	Patterns and Functions
	Number
	D/T

	Identify different expressions for the same quantities

 5+0 = 4+1 = 3+2 = ...
	Patterns and Functions
	Number
	D/T

CHAPTER 1: Addition Strategies

	Mathematical skill
	Conceptual Framework
	Subset
	Curriculum Level

	Properties: commutative (4+5 = 5+4)
	Number Sense
	Number Sets
	D

	Properties: associative (2+3)+5 = 2+(3+5)
	Number Sense
	Number Sets
	D

	Identify factors (fact families)
	Number Sense
	Number Sets
	D

	Can solve addition & subtraction facts to 18
	Number Sense
	Computation

without calculator
	D/T

CHAPTER 2: Subtraction Strategies

	Mathematical skill
	Conceptual Framework
	Subset
	Curriculum Level

	Properties: commutative (4+5 = 5+4)
	Number Sense
	Number Sets
	D

	Properties: associative (2+3)+5 = 2+(3+5)
	Number Sense
	Number Sets
	D

	Identify factors (fact families)
	Number Sense
	Number Sets
	D

	Recognize equality
	Number Sense
	Relationship
	D/T

	Can solve addition & subtraction facts to 18
	Number Sense
	Computation

without calculator
	D/T

	Identify different expressions for the same quantities

 5+0 = 4+1 = 3+2 = ...
	Patterns and Functions
	Number
	D/T

CHAPTER 3: Addition / Subtraction Practice

	Mathematical skill
	Conceptual Framework
	Subset
	Curriculum Level

	Can solve addition & subtraction facts to 18
	Number Sense
	Computation

without calculator
	D/T

	Identify different expressions for the same quantities

 5+0 = 4+1 = 3+2 = ...
	Patterns and Functions
	Number
	D/T

CHAPTER 4: Numbers to 100

	Mathematical skill
	Conceptual Framework
	Subset
	Curriculum Level

	Estimate (time, temp, length, weight, number of objects)
	Number Sense
	Estimation
	D

	Round to nearest hundred, using 2-3 digit numbers
	Number Sense
	Estimation
	I/D

	Determine place value 1’s and 10’s
	Number Sense
	Relationship
	D/T

	Determine place value 100’s
	Number Sense
	Relationship
	D/T

	Writes numbers in expanded form (24 = 20 +4)
	Number Sense
	Relationship
	D/T

CHAPTER 5: Number Patterns, Compare and Order

	Mathematical skill
	Conceptual Framework
	Subset
	Curriculum Level

	Reads and understands ordinal numbers to 20th
	Number Sense
	Number Sets
	D/T

	Recognize odd/even
	Number Sense
	Relationship
	D/T

	Determine place value 1’s and 10’s
	Number Sense
	Relationship
	D/T

	Determine place value 100’s
	Number Sense
	Relationship
	D/T

	Predict using a pattern
	Patterns and Functions
	Number
	D/T

CHAPTER 6: Data and Graphing

	Mathematical skill
	Conceptual Framework
	Subset
	Curriculum Level

	Create a graph to describe data - (picture / bar)
	Pattern and Functions
	Relationship
	D/T

	Use attributes to collect data
	Probability
	Data Collection
	D/T

	Use various methods to collect data
	Probability
	Data Collection
	D

	Use real objects or pictures to organize data
	Probability
	Data Organization
	D/T

	Classify data to create meaning
	Probability
	Data Organization
	D

	Utilize tallies, tables, and charts to organize and display data, using technology as appropriate
	Probability
	Data Organization
	D

	Utilize graphs or diagrams to display data, utilizing technology as appropriate (single bar graphs, circle graphs, tables, charts)
	Probability
	Data Organization
	D

	Describe and compare collected data
	Probability
	Data Interpretation
	D

	Analyze data to derive meaning
	Probability
	Data Interpretation
	D

CHAPTER 7: Counting Money

	Mathematical skill
	Conceptual Framework
	Subset
	Curriculum Level

	Read and write decimals to tenths
	Number Sense
	Relationship
	I

	Select a variety of coins to represent a given amount
	Measurement
	Money
	D/T

	Determine the value of a group of coins
	Measurement
	Money
	D

	Recognize bills
	Measurement
	Money
	I/D

CHAPTER 8: Using Money

	Mathematical skill
	Conceptual Framework
	Subset
	Curriculum Level

	Read and write decimals to tenths
	Number Sense
	Relationship
	I

	Select a variety of coins to represent a given amount
	Measurement
	Money
	D/T

	Determine the value of a group of coins
	Measurement
	Money
	D

	Recognize bills
	Measurement
	Money
	I/D

	Make change using coins
	Measurement
	Money
	I

CHAPTER 9: Telling Time

	Mathematical skill
	Conceptual Framework
	Subset
	Curriculum Level

	Sequence events according to time
	Measurement
	Time
	D/T

	Identify parts of a clock (hour and minute hand)
	Measurement
	Time
	D/T

	Tell time using a clock; ¼ hour intervals
	Measurement
	Time
	D/T

	Tell time using a clock; 5 minute intervals
	Measurement
	Time
	I/D

	Tell time using a clock; nearest minute
	Measurement
	Time
	I

CHAPTER 10: Understanding Time

	Mathematical skill
	Conceptual Framework
	Subset
	Curriculum Level

	Estimate (time, temp, length, weight, number of objects)
	Number Sense
	Estimation
	D

	Sequence events according to time
	Measurement
	Time
	D/T

	Sequence days, weeks, months, years
	Measurement
	Time
	D/T

	Tell time using a clock; nearest minute
	Measurement
	Time
	I

	Estimate and compare varying lengths of time
	Measurement
	Time
	D/T

	Determine elapsed time using a calendar
	Measurement
	Time
	D

	Determine elapsed time using a clock
	Measurement
	Time
	I

CHAPTER 11: Explore 2-Digit Addition

	Mathematical skill
	Conceptual Framework
	Subset
	Curriculum Level

	Add / subtract whole numbers without regrouping
	Number Sense
	Computation

without calculator
	D/T

CHAPTER 12: 2-Digit Addition

	Mathematical skill
	Conceptual Framework
	Subset
	Curriculum Level

	Use estimation in problem solving
	Number Sense
	Estimation
	D

	Round to the nearest 10 using 2 digit numbers
	Number Sense
	Estimation
	I/D

	Add / subtract whole numbers without regrouping
	Number Sense
	Computation

without calculator
	D/T

CHAPTER 13: Practice 2-Digit Addition

	Mathematical skill
	Conceptual Framework
	Subset
	Curriculum Level

	Add / subtract whole numbers with regrouping
	Number Sense
	Computation

without calculator
	D/T

CHAPTER 14: Explore 2-Digit Subtraction

	Mathematical skill
	Conceptual Framework
	Subset
	Curriculum Level

	Add / subtract whole numbers with regrouping
	Number Sense
	Computation

without calculator
	D/T

CHAPTER 15: 2-Digit Subtraction

	Mathematical skill
	Conceptual Framework
	Subset
	Curriculum Level

	Use estimation in problem solving
	Number Sense
	Estimation
	D

	Add / subtract whole numbers with regrouping
	Number Sense
	Computation

without calculator
	D/T

CHAPTER 16: Practice 2-Digit Subtraction

	Mathematical skill
	Conceptual Framework
	Subset
	Curriculum Level

	Add / subtract whole numbers with regrouping
	Number Sense
	Computation

without calculator
	D/T

CHAPTER 17: Plane Shapes

	Mathematical skill
	Conceptual Framework
	Subset
	Curriculum Level

	Classify three-dimensional shapes (pyramids, prisms)
	Geometry
	Geometry
	D

	Identify symmetrical shapes
	Geometry
	Geometry
	D/T

	Identify congruent shapes
	Geometry
	Geometry
	D

CHAPTER 18: Solid Figures

	Mathematical skill
	Conceptual Framework
	Subset
	Curriculum Level

	Classify three-dimensional shapes (pyramids, prisms)
	Geometry
	Geometry
	D

	Identify parts of 2-D and 3-D shapes (vertices, edges, right angle, face, base, altitude & slant height)
	Geometry
	Geometry
	I

	Develop spatial sense (flip, turn, slide)
	Geometry
	Geometry
	I

CHAPTER 19: Length

	Mathematical skill
	Conceptual Framework
	Subset
	Curriculum Level

	Estimate (time, temp, length, weight, number of objects)
	Number Sense
	Estimation
	D

	Recognize customary units of measurement (length, capacity, weight)
	Measurement
	Systems
	D

	Recognize metric units of measurement
	Measurement
	Systems
	I

	Make reasonable estimates of measurement
	Measurement
	Estimation
	D

	Use customary units to make linear measurements

Gr 1: inch, Gr 2: ½ inch , Gr 3: ¼ , Gr 4: 1/8, Gr 5: 1/16
	Measurement
	Types
	D

	Use customary and metric units to determine perimeter
	Measurement
	Types
	I

	Use metric units to make linear measurements
	Measurement
	Types
	I

CHAPTER 20: Capacity, Weight and Temperature

	Mathematical skill
	Conceptual Framework
	Subset
	Curriculum Level

	Estimate (time, temp, length, weight, number of objects)
	Number Sense
	Estimation
	D

	Recognize customary units of measurement (length, capacity, weight)
	Measurement
	Systems
	D

	Recognize metric units of measurement
	Measurement
	Systems
	I

	Use non-standard units to measure weight
	Measurement
	Types
	D/T

	Use non-standard units to determine/measure volume
	Measurement
	Types
	D/T

	Use customary units to measure weight
	Measurement
	Types
	D

	Use customary units to measure/determine capacity

(cups, pints, quarts, gallons)
	Measurement
	Types
	D

	Use metric units to make linear measurements
	Measurement
	Types
	I

	Use metric units to measure weight
	Measurement
	Types
	D

CHAPTER 21: Numbers to 1000

	Mathematical skill
	Conceptual Framework
	Subset
	Curriculum Level

	Recognize and name whole numbers to 1000
	Number Sense
	Number Sets
	D/T

	Write whole numbers through 1000
	Number Sense
	Number Sets
	D/T

	Identify reasonable answers
	Number Sense
	Estimation
	D/T

	Round to nearest hundred, using 2-3 digit numbers
	Number Sense
	Estimation
	I/D

	Determine place value 1,000’s
	Number Sense
	Relationship
	I

	Compare and order numbers to 1000
	Number Sense
	Number Sets
	D/T

CHAPTER 22: Comparing and Ordering Numbers to 1000

	Mathematical skill
	Conceptual Framework
	Subset
	Curriculum Level

	Recognize and name whole numbers to 1000
	Number Sense
	Number Sets
	D/T

	Write whole numbers through 1000
	Number Sense
	Number Sets
	D/T

	Estimate (time, temp, length, weight, number of objects)
	Number Sense
	Estimation
	D

	Identify reasonable answers
	Number Sense
	Estimation
	D/T

	Recognize equality
	Number Sense
	Relationship
	D/T

	Recognize and use > and < (symbol)
	Number Sense
	Relationship
	D/T

	Compare and order numbers to 1000
	Number Sense
	Number Sets
	D/T

CHAPTER 23: Parts of a Whole

	Mathematical skill
	Conceptual Framework
	Subset
	Curriculum Level

	Recognize equality
	Number Sense
	Relationship
	D/T

	Read and write fractions 1/2, 1/3, 1/4
	Number Sense
	Relationship
	D/T

CHAPTER 24: Parts of a Group

	Mathematical skill
	Conceptual Framework
	Subset
	Curriculum Level

	Estimate (time, temp, length, weight, number of objects)
	Number Sense
	Estimation
	D

	Identify reasonable answers
	Number Sense
	Estimation
	D/T

	Read and write fractions 1/2, 1/3, 1/4
	Number Sense
	Relationship
	D/T

CHAPTER 25: Addition 3-Digit Numbers

	Mathematical skill
	Conceptual Framework
	Subset
	Curriculum Level

	Estimate (time, temp, length, weight, number of objects)
	Number Sense
	Estimation
	D

	Add / subtract decimals
	Number Sense
	Computation

without calculator
	I

CHAPTER 26: Subtracting 3-Digit Numbers

	Mathematical skill
	Conceptual Framework
	Subset
	Curriculum Level

	Estimate (time, temp, length, weight, number of objects)
	Number Sense
	Estimation
	D

CHAPTER 27: Use Addition and Subtraction

	Mathematical skill
	Conceptual Framework
	Subset
	Curriculum Level

	Round to nearest hundred, using 2-3 digit numbers
	Number Sense
	Estimation
	I/D

	Read and write decimals to tenths
	Number Sense
	Relationship
	I

	Add / subtract whole numbers with 1 regrouping
	Number Sense
	Computation

without calculator
	D/T

	Add / subtract whole numbers with multiple regroupings
	Number Sense
	Computation

without calculator
	I/D

CHAPTER 28: Multiplication Concepts

	Mathematical skill
	Conceptual Framework
	Subset
	Curriculum Level

	Multiply whole numbers – basic facts
	Number Sense
	Computation

without calculator
	I/D

CHAPTER 29: Multiplication Facts 2, 5 and 10

	Mathematical skill
	Conceptual Framework
	Subset
	Curriculum Level

	Multiply whole numbers – basic facts
	Number Sense
	Computation

without calculator
	I/D

SUPPLEMENT

	Mathematical skill
	Conceptual Framework
	Subset
	Curriculum Level

	Identify locations using coordinates
	Geometry
	Geometry
	I

	Recognize outcomes
	Probability
	Chance
	D/T

	Identify possible outcomes
	Probability
	Chance
	D

	Recognize place value to 10,000
	Number Sense
	Relationship
	I/D

ALL CHAPTERS

	Mathematical skill
	Conceptual Framework
	Subset
	Curriculum Level

	Utilize problem solving strategies
	Problem Solving
	Problem Solving
	D

	Utilizes mental math
	Problem Solving
	Problem Solving
	D

