
Purpose of a Year-Long Scope and Sequence

· Bundle and sequence standards to maximize learning based on student diagnosis
· Pace units appropriately across the year

Elements of a Year-Long Scope and Sequence
· Bundled and sequenced standards organized into units with suggestions for Mathematical Practices
· Suggested pacing and time for each unit
Steps to create a year-long scope and sequence
Step 1: Understand the standards
[bookmark: SelectingTexts]Review the resources and tools on the standards page in the teacher toolbox.
Step 2: Identify end-of-year grade-level student expectations and assessments
Review the resources and tools on the end-of-year assessments page in the teacher toolbox.
Step 3: Bundle and sequence standards

[bookmark: _GoBack]Ensure students engage with the major content at least 75% of the school year. Use the Publishers’ Criteria for the CCSSM for grades K-8, Publishers’ Criteria for the CCSSM for High School and the PARCC Model Content Frameworks as guides.
Step 4: Align the Mathematical Practices
[image:]Steps to Create a Year-Long Scope and Sequence:
Mathematics

Identify possible Standards for Mathematical Practice in each unit. PARCC Model Content Frameworks provides guidance to support this alignment.
1

image1.jpeg
‘)EPARTMENT of
EDUCATION

Llouistana Believes

