
parent
ROADMAP MATHEMATICS

TM

5

SUPPORTING YOUR CHILD IN GRADE FIVE

The way we taught students in the past simply does not prepare
them for the higher demands of college and careers today and in the
future. Your school and schools throughout the country are working to
improve teaching and learning to ensure that all children will graduate
high school with the skills they need to be successful.

In mathematics, this means three major changes. Teachers will
concentrate on teaching a more focused set of major math concepts
and skills. This will allow students time to master important ideas and
skills in a more organized way throughout the year and from one grade
to the next. It will also call for teachers to use rich and challenging math
content and to engage students in solving real-world problems in order
to inspire greater interest in mathematics.

America’s schools
are working

to provide higher
quality instruction

than ever before.

SUPPORTING YOUR CHILD IN GRADE FIVE MATHEMATICS 1

What your child
will be learning in

grade five
mathematics.

In grade five, students will build their understanding of the place value
system by working with decimals up to the hundredths place. Students
will also add, subtract, and multiply fractions, including fractions with
unlike denominators. They will continue to expand their geometry and
measurement skills, learning the concept of volume and measuring the
volume of a solid figure. Activities in these areas will include:

• Quickly and accurately multiplying multi-digit whole numbers

• Dividing numbers with up to four digits by two digit numbers

• Using exponents to express powers of 10 (in 102, 2 is the exponent)

• Reading, writing, and comparing decimals to the thousandths place

• Adding, subtracting, multiplying, and dividing decimals to the
hundredths place

• Writing and interpreting mathematical expressions using symbols such
as parentheses. For example, “add 8 and 7, then multiply by 2” can be
written as 2×(8+7).

• Adding and subtracting fractions with unlike denominators
(bottom numbers) by converting them to fractions with matching
denominators

• Multiplying fractions by whole numbers and other fractions

• Dividing fractions by whole numbers and whole numbers by fractions

• Analyzing and determining relationships between numerical patterns

• Measuring volume using multiplication and addition

SUPPORTING YOUR CHILD IN GRADE FIVE MATHEMATICS 2

Partnering
with your

child’s teacher

Don’t be afraid to reach out to your child’s teacher—you are an
important part of your child’s education. Ask to see a sample of your
child’s work or bring a sample with you. Ask the teacher questions like:

• Is my child at the level where he/she should be at this point of the
school year?

• Where is my child excelling?

• What do you think is giving my child the most trouble? How can I help
my child improve in this area?

• What can I do to help my child with upcoming work?

Students recognize that
a 5 in the thousandths
place is only one tenth
the value of a 5 in the

hundredths place.

Grade Four Mathematics

• Use place value understanding
to round multi-digit whole
numbers to any place

• Recognize that in a multi-digit
whole number, a digit in one
place represents ten times what it
represents in the place to its right

• Compare two multi-digit
numbers based on meanings of
the digits in each place, using
the symbols > (more than),
= (equal to), and < (less than)

Grade Five Mathematics

• Use place value understanding
to round decimals to any place

• Recognize that in a multi-digit
number, a digit in one place
represents 10 times as much as it
represents in the place to its right
and 1⁄10 of what it represents in
the place to its left

• Read, write, and compare
decimals based on the meanings
of the digits in the tenths,
hundredths, and thousandths
place

Grade Six Mathematics

• Understand that positive and
negative numbers are used
together to describe quantities
having opposite directions or
values

• Understand a rational number
(fraction, decimal, and percent)
as a point on the number line

• Understand ordering and
absolute value of rational
numbers

SUPPORTING YOUR CHILD IN GRADE FIVE MATHEMATICS 3

Here are just a few examples of how students will develop and use their understanding
of place value in grade five.

Students use place value understanding to figure out that, based on where the digits are located
within the number, 0.115 is less than 0.151.

0 . 1 1 5 0 . 1 5 1<
 ones tenths hundredths thousandths ones tenths hundredths thousandths

SUPPORTING YOUR CHILD IN GRADE FIVE MATHEMATICS 4

Here are just a few examples of how students will learn about and work with fractions
in grade five.

Understanding how to divide objects into equal shares prepares students for the
division of fractions.

Students will use
pictures such as this
to see that 4÷3 is the

same as dividing 4
objects equally among

3 shares, or having
4 thirds (4⁄3).

Grade Four Mathematics

• Break apart a fraction into
smaller fractions with the
same denominator, or bottom
number, in more than one way.
For example, 3⁄8= 1⁄8+ 1⁄8+ 1⁄8 = 2⁄8+ 1⁄8

• Explain why a fraction is equal to
another fraction

• Add and subtract mixed
numbers (whole numbers mixed
with fractions, such as 1 1⁄5) with
the same denominators

• Multiply a fraction by a whole
number

Grade Five Mathematics

• Interpret a fraction as division of
the numerator (the top number)
by the denominator (the
bottom number)

• Add and subtract fractions with
different denominators

• Multiply a fraction by a whole
number or another fraction

• Divide fractions by whole
numbers and whole numbers by
fractions

Grade Six Mathematics

• Divide fractions by fractions
using visual models and
equations to show the problem

Helping your child
learn outside of school

Additional Resources

1. Use everyday objects to allow your child to explore the concept of
fractions. For example, have your child divide a candy bar (or a healthy
snack) between three people. Ask, “How much does each person
receive?” (Each person would receive 1⁄3). Suppose there are three
candy bars that you plan to share with two friends. Have your child
describe the amount that each person will receive.

2. Have your child explain how to write fractions in different ways. For
example, what are some different ways to write 4⁄3 ? He or she could
answer 4÷3, 1 1⁄3, 2⁄3 + 2⁄3, 2 x 2⁄3, 8⁄6, 4 x 1⁄3 , etc.

3. Ask your child to give you a fraction equal to a decimal. For example,
what are two fractions that can be used to represent 0.6? Answers
could include 6⁄10, 60⁄100, 12⁄20 , or 3⁄5.

4. Encourage your child to stick with it whenever a problem seems
difficult. This will help your child see that everyone can learn math.

5. Praise your child when he or she makes an effort and share in
the excitement when he or she solves a problem or understands
something for the first time.

For more information on the Common Core State Standards
for mathematics, go to http://www.corestandards.org/about-
the-standards/key-points-in-mathematics or http://www.
commoncoreworks.org.

For more information on the standards in mathematics related to place
value (Number and Operations in Base Ten) or fractions, go to http://
commoncoretools.me/category/progressions/.

For more information on helping your child learn mathematics
(with activities from pre-school to grade five), go to
http://www2.ed.gov/parents/academic/help/math/index.html.

SUPPORTING YOUR CHILD IN GRADE FIVE MATHEMATICS 5

N

S

EW

http://www.corestandards.org/about-the-standards/key-points-in-mathematics
http://www.corestandards.org/about-the-standards/key-points-in-mathematics
http://www.commoncoreworks.org/site/default.aspx?PageID=239
http://www.commoncoreworks.org/site/default.aspx?PageID=239
http://www2.ed.gov/parents/academic/help/math/index.html

