
Name __
Grade 4 Math Extension Menu

[image: image19.wmf]Multiplication
Directions: Choose a learning activity from one square to complete. If you choose the square, “Write your idea here,” please see the teacher with your idea first. Circle the number of the learning activity you choose.
Turn in this paper with your work.

	1.)

Choose a set of multiplication facts to focus on, such as the sevens. Design a book that displays each fact clearly at the top of the page using only numbers. Draw a straight line underneath the multiplication fact. Below the line, illustrate that fact with an animal picture representation. Showcase an inherited trait for different animals you’ve studied that illustrate each multiplication fact. (For example: show five poison dart frogs with eight spots each. This could represent 5X8=40.) Add your book to your classroom library for others to read!
	2.)

Carefully observe a food box or food label. Identify the fat grams per serving for that food item. Create a chart that explains how many grams of fat there would be for one serving, two, three, four, five, six, seven, eight, nine, ten, eleven, and twelve servings. Can you identify a multiplication pattern? Observe a second type of food box or label. Repeat the same procedure as explained above. Compare the fat per servings for both of the selected food items. Create a health report or oral presentation that explains to the public which one is healthier.
	3.)

Below are the dimensions of selected rooms for the White House. Choose one room to create a model for using grid paper. Identify the area of the room and the perimeter. Research your chosen room and create furniture for it using grid paper squares. The furniture must be in the shape of a square or a rectangle. Calculate the area and perimeter of each piece of furniture. Give your classmates a White House tour of your model room!

Blue Room

40 ft

30 ft

Green Room

28 ft

22 ft

State Dining Room

49 ft

36 ft

Family Dining Room

28 ft

25 ft

East Room

80 ft

37 ft

	4.)

Create an “I have…Who has…” card game that helps you and your friends learn multiplication or division facts. The top of the card should say “I have the product or quotient ______.” The bottom of the card should ask a multiplication or division question (not related to the top statement) that would lead to the next card, “I’m an array with the dimensions of 7 by 8. Who am I?” The cards should be linked together with one clue each. Test out your game with your classmates!
	5.)

Student Choice

 (Write your idea here.)

	6.)

Jacob Trachtenberg created a system of multiplication strategies while he was a prisoner in a Nazi concentration camp. To keep his spirits up, he immersed himself in a world of math! Without books, pencils, or paper, he calculated his math strategies mentally. Research one of his methods of multiplication. Create a lesson that could be used to teach a new multiplication strategy to your fourth grade classmates!

	7.)

You can learn multiplication facts using images such as: 12=3x4 (Your brain will remember 1, 2, 3, and 4 in sequence). Create learning posters for multiplication facts that use visual tricks to help your brain remember them! Display your educational posters within your classroom to use as a helpful math reference.
	8.)

Identify the meanings for factor, product, divisor, dividend, and quotient. Create a crossword puzzle that gives a definition for each of these math terms that students can solve!

	9.)

Choose one or more challenging multiplication facts. Create a riddle or a rap to help others memorize these tricky facts! Teach it or sing it to your fellow classmates. (Example: “I eight and eight until I got sick on the floor” is a fun way to remember 8x8=64!)

Teacher Resource Page

Grades 4 Mathematics Extension Menu

Concept and/or Topic: Multiplication
Intended Purpose: Extension/Enrichment Activity
Standard(s) and Indicators Addressed:
Box 1: 2.1.4.F. Understand the concepts of addition and subtraction and their inverse relationships; understand the concepts of multiplication and division; use the four basic operations to solve problems, including word problems and equations.

Box 2: 2.4.4.A. Use models, number facts, and properties to make conjectures, draw conclusions and explain reasons for conclusions.

2.4.4.B. Recognize and use precise language to describe connections between mathematical ideas.

Box 3: 2.3.4.F. Estimate and verify measurements of length, perimeter, area, weight capacity, temperature and time.
Box 4: 2.1.4.F. Understand the concepts of addition and subtraction and their inverse relationships; understand the concepts of multiplication and division; use the four basic operations to solve problems, including word problems and equations.

 2.2.4.A. Develop fluency in the use of basic facts for the four operations.
Box 5: To be determined.

Box 6: 2.1.4.F. Understand the concepts of addition and subtraction and their inverse relationships; understand the concepts of multiplication and division; use the four basic operations to solve problems, including word problems and equations.

Box 7: 2.1.4.F. Understand the concepts of addition and subtraction and their inverse relationships; understand the concepts of multiplication and division; use the four basic operations to solve problems, including word problems and equations.

 2.2.4.A. Develop fluency in the use of basic facts for the four operations.

Box 8: 2.1.4.F. Understand the concepts of addition and subtraction and their inverse relationships; understand the concepts of multiplication and division; use the four basic operations to solve problems, including word problems and equations.

Box 9: 2.2.4.A. Develop fluency in the use of basic facts for the four operations.
Organizational Tips:
Box 1: Provide rectangles of drawing paper, colored pencils, a ruler, crayons, colored markers.
Box 2: Have student bring in several empty boxes for various cereals, crackers, etc. Provide paper for making a chart, and for writing a report, possibly index cards if student chooses to make an oral report, pencils, crayons, colored pencils or markers.

Box 3: Provide graph paper, ruler and pencils.
Box 4: Provide copies of the “I have…Who has?” template.

Box 5: To be determined
Box 6: Provide access to computer connected to Internet, paper for note taking, pencils, a copy of Lesson Plan Template for a New Multiplication Strategy, and additional materials student requests for lesson plan.
Box 7: Provide paper to make posters, colored markers, ruler and pencils.

Box 8: Provide copy of Math Terms Crossword Puzzle paper and pencil.
Box 9: Provide paper and pencil.
	I have

56
	I have

	Who has

5 X 4 ?
	Who has

	I have
	I have

	Who has
	Who has

	I have
	I have

	Who has
	Who has

	I have
	I have

	Who has
	Who has

	I have
	I have

	Who has
	Who has

	I have
	I have

	Who has
	Who has

	I have
	I have

	Who has

	Who has

	I have
	I have

	Who has
	Who has

	I have
	I have

	Who has
	Who has

	I have
	I have

	Who has
	Who has

Lesson Plan Template for a New Multiplication Strategy
Name - __
Title of Lesson - ___
Grade Level – 4th
Objectives - What you hope to accomplish in your lesson? __________________________

__Materials - A list of the items that you will need (book, chalk, props, etc.)\ ________________

Introduction: (How will you get students interested in today's lesson?) ________________

 Lesson Activities - A step-by-step description of what you will do during the lesson.
__Conclusion - What you will do with students at the end of the lesson to help them understand and appreciate the activity? (game, worksheet, oral quiz, etc.)
Math Terms Crossword Puzzle

Created___
[image: image1.png]Tipe//www printabledirect.com

 Clues Across

	1
	__

	2
	[image: image2.png]

	3
	[image: image3.png]

	4
	[image: image4.png]

	5
	[image: image5.png]

	6
	[image: image6.png]

	7
	[image: image7.png]

	8
	[image: image8.png]

	9
	[image: image9.png]

	
	Clues Down

	1
	[image: image10.png]

	2
	[image: image11.png]

	3
	[image: image12.png]

	4
	[image: image13.png]

	5
	[image: image14.png]

	6
	[image: image15.png]

	7
	[image: image16.png]

	8
	[image: image17.png]

	9
	[image: image18.png]

4th Grade Math Extension – Multiplication Compiled by Gail S. Carroll<>

