Equivalent Equations Match-Up

Purpose: To illustrate and reinforce the following mathematical properties/generalizations:

· commutative property

· distributive property

· associative property

· identity property

· zero property

· equals added to equals are equal

· equals multiplied by equals are equal

· use of parentheses

Connects to-

Everyday Math Grade 4:

· Lesson 3•9: True and False Number Sentences

· Lesson 3•10: Parentheses in Number Sentences

· Lesson 7•7: Equivalent Fractions

· California Project 10: Properties of Equality

Everyday Math Grade 5:

· Lesson 5•4: Two Rules for Finding Equivalent Fractions

· Lesson 7•4: Parentheses in Number Sentences

· Lesson 7•5: Order of Operations

· Lesson 10•1: Pan-Balance Problems

· California Project 11: Using the Distributive Property

Materials:

Index cards with equivalent expressions, one for each student

Note: Depending on your students, this activity can be used as a way to teach, review, or assess understanding of the properties. Decide ahead of time if you will go over the properties before beginning the activity or after students have gotten into their groups.

Pass cards out to students

Tell students they need to find people with other cards that are equivalent to theirs. They may find more than one.

Once all students are in groups, have them rewrite their expressions in equivalent equations and identify the property/properties or important mathematical idea/s that their equations illustrate. There may be more than one! This can be on notebook paper or students can work together to create a poster with the information.

Differentiation: This activity can be modified to meet the needs of your students by removing the variables, using more or less challenging numbers, or color-coding the cards.

Sample Equivalent Expression Cards (with variables)
	(m +2) + 6
	m + (2 + 6)

	m + 8
	3 * (m * 10)

	(m * 3) * 10
	(6m – 3m) * 10

	n * m/m

	n * 1

	6(m + 4)
	6 * m + 6 * 4

	m + 0

	m

	0 + m
	2m + 6

	m + m + 6
	2m * 4

	(m + m) * 4
	4m + 4m

	n
	m + 6 + m

Sample Equivalent Expression Cards (without variables)
	(7 + 2) + 6
	7 + (2 + 6)

	7 + 8
	3 * (5 * 10)

	(5 * 3) * 10
	(30 – 15) * 10

	½ * 3/3

	½ * 1

	6(2 + 4)
	6 * 2 + 6 * 4

	99 + 0

	99

	0 + 99
	2 * 8 + 6

	8 + 8 + 6
	2 * 5 * 4

	(5 + 5) * 4
	4 * 5 + 4 * 5

	½
	9 + 6 + 9

PRIME Release Days

 September 30, 2009 (4th grade)

BAMP/LHS

 October 1, 2009 (5th grade)

