

Math Place

Grades 1–3

A NEW Comprehensive Balanced Math resource — B.C., Ontario, and Alberta Editions!

NEW

Math Place supports teachers in teaching fundamental math skills and concepts. The resource aligns with provincial curriculum math strands, developing and practicing math strategies with real-world content; making connections to Language Arts and Science through Math, and creating meaningful contexts by making math relevant to students' lives.

Math Place features:

- **Balanced instruction** with shared, guided, and independent problem solving
- **Embedded professional learning**
- Integration of **spatial reasoning** skills
- Meaningful **Math Talks** for powerful class discussions
- **Flexibility** in lessons and the order in which they are taught
- **Differentiation** and **assessment** opportunities
- **Builds growth mindsets** and **social emotional learning** skills

Diane Stang is Scholastic's National Math Consultant and Lead Author of Math Place. She's been an educator for over 40 years. Her tried and true classroom-tested lessons coupled with her balanced math approach empowers teachers to teach math in authentic, meaningful ways and meet the needs of all students.

Learn more about Math Place and watch Diane Stang videos online:

 <http://schol.ca/x/MathPlaceVideos>

Math Place Kit Components

Math Place is made up of 3 kits per grade.

Each kit includes:

- Teacher's Guide
- Read Aloud Texts (3-5)
- Digital Big Book and print versions of little books (8 copies)
- 2 Math Little Books (8 copies of each)
- Digital Overview Guide
- Book of Reproducibles
- Website with Additional Resources

Read Aloud texts

Math Digital Big Book & Print Little Books

Digital Big Book and Print Little Books (8 copies)

2 additional math little books (8 copies of each)

Teacher's Guide and Website for every kit

The **Teacher's Guide** supports teachers in building students' conceptual understanding of math by providing hands-on learning experiences, with concrete tools and materials to solve problems.

The **Digital Overview Guide** supports teacher professional learning in building students' conceptual understanding of math. The book of **Reproducibles** is available in print and online.

Add-on Manipulatives Kits Sold Separately

Grade 1 Math Place Math Manipulatives Kit (17 items)
978-1-4430-5384-6..... \$341.99

Grade 2 Math Place Math Manipulatives Kit (18 items)
978-1-4430-5629-8..... \$383.99

Grade 3 Math Place Math Manipulatives Kit (16 items)
978-1-4430-5630-4..... \$418.99

Canadian Coins, Sets of 110

Snap Cubes®, Set of 500

Two-Colour Counters, Sets of 200

Titles & prices are subject to change

Math Place Ontario Edition

Grades 1–3

MATH PLACE

ONTARIO

GRADE

1–3

Math Place Ontario Edition supports primary teachers with:

- 100% match to Ontario Mathematics Curriculum (2020)
- Embedded teaching support with math strategies, research, detailed lesson plans, assessment, and follow-up activities
- Balanced instruction through guided, shared, and independent instruction
- Problem solving, meaningful math talk, collaborative and independent practice
- SEL skills and mathematical processes are woven through all the units

Sample pages from *Number Sense Digital Big Book, Grade 1*

**Integrated Coding,
Social Emotional
Learning skills, and
Financial Literacy!**

Math Place Ontario	ISBN	Price
Grade 1 Kit		
Number & Financial Literacy	978-1-4430-5027-2	\$459.99
Spatial Sense	978-1-4430-6440-8	\$459.99
Algebra & Data	978-1-4430-5029-6	\$459.99
Grade 2 Kit		
Number & Financial Literacy	978-1-4430-5152-1	\$459.99
Spatial Sense	978-1-4430-6441-5	\$459.99
Algebra & Data	978-1-4430-5156-9	\$459.99
Grade 3 Kit		
Number & Financial Literacy	978-1-4430-5157-6	\$459.99
Spatial Sense	978-1-4430-6442-2	\$459.99
Algebra & Data	978-1-4430-5159-0	\$459.99

Each Kit includes:

- Teacher's Guide and Teacher's Website, Reproducible book with BLM's, Math Place Digital Overview Guide, and Digital Slides
- 3–5 Read Aloud Texts
- 2 math little books (8 copies of each)
- Digital Big Book, with 8 little book versions

Titles & prices are subject to change

Visit Math Place Ontario online: <http://schol.ca/x/MathPlaceON>