

TABLE OF CONTENTS

About Finish Line Mathematics **5**

UNIT 1: Big Ideas from Grade 1 **7**

LESSON 1 1.NBT.2.a–c **Understanding Tens and Ones** [connects to 2.NBT.1.a, b] **8**

LESSON 2 1.OA.6 **Strategies to Add and Subtract** [connects to 2.OA.2] **16**

LESSON 3 1.MD.1, 2 **Length** [connects to 2.MD.1, 2] **24**

LESSON 4 1.MD.4 **Organizing Data** [connects to 2.MD.10] **32**

UNIT 1 REVIEW **40**

UNIT 2: Number and Operations in Base Ten, Part 1 **46**

LESSON 5 2.NBT.1.a, b **Place Value** **47**

LESSON 6 2.NBT.2 **Counting and Skip Counting** **55**

LESSON 7 2.NBT.3 **Reading and Writing Numbers** **64**

LESSON 8 2.NBT.4 **Comparing Numbers** **71**

UNIT 2 REVIEW **78**

UNIT 3: Number and Operations in Base Ten, Part 2 **82**

LESSON 9 2.NBT.8 **Adding and Subtracting 10 and 100** **83**

LESSON 10 2.NBT.5, 6, 9 **Adding Two-Digit Numbers** **91**

LESSON 11 2.NBT.5, 9 **Subtracting Two-Digit Numbers** **99**

LESSON 12 2.NBT.7, 9 **Adding Three-Digit Numbers** **107**

LESSON 13 2.NBT.7, 9 **Subtracting Three-Digit Numbers** **114**

UNIT 3 REVIEW **121**

UNIT 4: Operations and Algebraic Thinking		126
LESSON 14	2.OA.2	Using Mental Strategies to Add and Subtract 127
LESSON 15	2.OA.3	Odd and Even Numbers 135
LESSON 16	2.OA.4	Understanding Arrays with Addition 143
LESSON 17	2.OA.1	Solving One-Step Word Problems 151
LESSON 18	2.OA.1	Solving Two-Step Word Problems 159
UNIT 4 REVIEW		167
UNIT 5: Measurement and Data		171
LESSON 19	2.MD.1	Measuring Length 172
LESSON 20	2.MD.2	Measuring Length in Different Units 181
LESSON 21	2.MD.3	Estimating Length 189
LESSON 22	2.MD.4	Comparing Lengths 196
LESSON 23	2.MD.5	Solving Word Problems Using Length 204
LESSON 24	2.MD.6	Number Lines and Length 212
LESSON 25	2.MD.7	Telling Time 219
LESSON 26	2.MD.8	Word Problems with Money 227
LESSON 27	2.MD.9	Line Plots with Measurement Data 235
LESSON 28	2.MD.10	Picture Graphs 244
LESSON 29	2.MD.10	Bar Graphs 253
UNIT 5 REVIEW		262
UNIT 6: Geometry		267
LESSON 30	2.G.1	Recognizing and Drawing Shapes 268
LESSON 31	2.G.2	Tiling Rectangles 275
LESSON 32	2.G.3	Partitioning Shapes 282
UNIT 6 REVIEW		289
Glossary		294
Flash Cards		305

30 Recognizing and Drawing Shapes

Introduction

Shapes are often described by the number of sides and angles. A **side** is a straight line. An **angle** is the place where two straight sides meet. It looks like a corner.

Plane figures are flat shapes.

Triangles have 3 sides and 3 angles.

Quadrilaterals have 4 sides and 4 angles. Some quadrilaterals have special names.

Quadrilateral

Rectangle

Square

Pentagons have 5 sides and 5 angles. **Hexagons** have 6 sides and 6 angles.

Pentagon

Hexagon

A **rectangle** is a quadrilateral. It has opposite sides that are the same length and square corners.

A **square** is a rectangle with sides that are the same length.

A **solid figure** is not flat. A **cube** is a solid figure.

A cube has 6 **faces** that are all squares. A face is a flat section. It has 8 **vertices**, which are angles formed when corners meet. It also has 12 **edges**, which are angles formed when two sides meet on a three-dimensional figure.

Vertices are more than one **vertex**.

Think About It

Draw two shapes you see in your classroom. What are their names?

Focused Instruction

Count the number of sides and angles to name a shape.

- Cora drew this shape. It shows the front of her math book. What words describe the shape?

How many sides does the shape have? _____

How many angles does it have? _____

Choose the word that describes the shape with this number of sides and angles.

triangle quadrilateral pentagon hexagon

You can describe some shapes using more than one name.

Are the corners of this figure square or not square?

What is true about the opposite sides of the figure?

Look at your answers to the last two questions. What is another name that describes Cora's shape?

Use a description to draw a shape.

- Draw a plane figure that has 6 sides and 6 angles.

What is a plane figure?

What are sides?

What are angles?

Draw your plane figure in the space below.

What is the plane figure you drew called? _____

What is true about the number of sides and the number of angles in a plane figure?

Can you draw a plane figure with 3 sides and 4 corners? With 6 sides and 3 corners?

Use what you know about recognizing and drawing shapes to answer these questions.

- 1 Draw a plane figure that has 4 sides and 4 angles.
- 2 A plane figure has 5 sides and 5 angles. What is the name of the plane figure?

- 3 How many square faces make up a cube? _____

Solve the following problems.

- 1 What is a name for this plane figure?

You can name a plane figure by the number of sides and angles.

Answer _____

- 2 Draw a plane figure that has 5 angles.

How many sides will the plane figure have?

- 3 Look at the solid figure below.

Part A What is the name of this figure?

Answer _____

Part B Draw the face of this solid figure.

How many sides does one face have?

Solve the following problems.

- 1** Which of these plane figures are quadrilaterals? Mark the correct column for each plane figure.

	Quadrilateral	Not a Quadrilateral
		
		
		
		
		
		

- 2** How many square faces does a cube have?

- A** 1
- B** 6
- C** 8
- D** 12

3 Draw a shape that has 3 sides.

4 Circle the shapes that have less than 5 sides.

5 Kasey drew this picture. It is made up of plane figures.

Part A Color the plane figure with 3 sides red.

Part B Color the plane figure with 5 sides green.

Part C Color the plane figures with 6 sides orange.