Unit topic: Mathematics
Grade: 2nd – 3rd

Lesson topic: adding and subtracting single digit numbers through word problems

Objectives:

· The students will do practice word problems as a whole class and in groups of two

· The students will follow directions on the website and answer addition and subtraction word problems individually.

Instructional Technique:

· Whole group instruction

· Pair work

· Individual work

Instructional Materials:

· Practice word problems (teacher make up their own)

· Candy land Castle math website

· Writing utensil

· Assessment worksheet (attached)

· Hasbro’s Candy land Game

Theoretical Perspective:
· Addition and subtraction are important tasks for students to be able to do. They are the building blocks to prepare students for more complex mathematical procedures. Without the basic knowledge of addition and subtraction the students may not succeed in other, more difficult mathematical computations. The candy land twist to these two mathematical procedures makes for a fun lesson.
Procedure:

· Introductory Activity:

· Have the students come to the rug (or other central meeting spot) in the classroom. Use the word problems that you have previously created for practicing adding and subtracting. These practice problems will prepare the students for the ones on the website that will be used later in the lesson. Do the created practice word problems together as a whole class on the whiteboard. After you feel the students have had enough practice as a whole class, pair them up and have them go back to their seats. Provide the students with about 5 more (or however many more you think they need for practice) practice word problems to work on together in their pairs. (I will try to pair the students who struggle with math with a student who is stronger in math).

· Step – by – step:

· (You can either do this part of the lesson the same day as the practice problems or the following day. This depends of personal preferences and depending on time.)
· Have the students each go to a computer – if computers are limited make this a station at choice centers or however you think it will work best.

· When the students are at their computers tell them to look under “favorites” and find the candy land castle math website – teacher should have this saved under favorites for ease of use for the students.

· Once all of the students have reached the website read the opening paragraph on the first page to them as they follow along on their computers.

· After reading the opening paragraph to the students, explain to them that it is important to fill out their worksheet because they must pass it in so that King Kandy – the owner of candy land castle – can have it to see how they did with their math.
· The students will then click the image at the bottom of the page to start their “math journey” – if you want to go over the first problem with them you can. This depends on personal preference and how well the students did with the practice problems.

· The students will read the word problems on their own and click on the answer they find to be the correct one. There will be three choices, if the students click either of the incorrect answers they will come to a page that tells them that wasn’t the correct answer and they will be given a clue and can click the image at the bottom of the page to go back to the question to try again. If they choose the correct answer they will be congratulated and will click on the image at the bottom of the page to go to the next question.
· There are seven questions in which the students will be helping the characters of candy land and will be earning the privilege of touring the castle. Once the students have completed all seven questions they will get a tour of the king’s castle.
· Closure:

· The students can play the real candy land game (either same day or different – depending on personal preferences) which will allow them to have some fun. It will tie their practice problems and the website together by letting them play the game. This will help with social interactions among the students as well.

Adaptations:
· Struggling readers will be allowed to ask their neighbors or the teacher for help in reading the questions.
· Students who have a hard time with math will get hints if they choose the wrong answer on the website.

Evaluation:
· The students will complete a worksheet which will allow the teacher to note successful completion of the website.

Name: _______________________

Date: ________________________

Candyland Castle Math Journey
Directions: Please fill out this worksheet as you are traveling through the website. It is important that you fill this out so that King Kandy will be able to see your math. Be honest in your answers too!

1. How many tries did it take you to help Princess Lolly? How many more lollipops did Princess Lolly need to find so that all of her friends could have one?

2. How many tries did it take you to help Mr. Mint? How many candy canes did Mr. Mint eat?

3. How many tries did it take you to help Gramma Nutt? How many more jars of peanut butter did she need to make?

4. How many tries did it take you to help Jolly? How many gumdrops has he given to King Kandy?

5. How many tries did it take you to help Queen Frostine? How many more pairs of ice skates did she need to find so that all of her friends could learn to ice skate?

6. How many tries did it take you to help Lord Licorice? How many treats did he take from his neighbors of Candyland?

7. How many tries did it take you to help King Kandy? How many pieces of candy did King Kandy have on his necklace?

8. What did you think about the tour of Candyland?

