[image: image1]

Orange School District
[image: image5.png]

[image: image2]

[image: image3]
Mathematics

Curriculum Guide – Grade 7

2010 Edition

APPROVED ON: ________________________

	BOARD OF EDUCATION

	Patricia A. Arthur

	President

	Arthur Griffa

	Vice-President

	

	Members

	Stephanie Brown
	Rev. Reginald T. Jackson
	Maxine G. Johnson

	Eunice Y. Mitchell
	
	David Wright

	

	SUPERINTENDENT OF SCHOOLS

	Ronald Lee

	

	ASSISTANT

SUPERINTENDENT
	ADMINISTRATIVE ASSISTANT TO THE SUPERINTENDENT

	Dr. Paula Howard

Curriculum and Instructional Services
	Belinda Scott-Smiley

Operations/Human Resources

	

	BUSINESS ADMINISTRATOR

	Adekunle O. James

	

	DIRECTORS

	Barbara L. Clark, Special Services

	Candace Goldstein, Special Programs

	Candace Wallace, Curriculum & Testing

	CURRICULUM CONTRIBUTORS
Candace Wallace
Ron Nelkin
James DeLoatch

	

	

Table of Contents

2BOARD OF EDUCATION

Philosophy, Vision & Purpose
4
Process Goals
5

Phases of Instruction
7

Target Goals
9

Description of Student Units
11

Connected Math Framework
12

Mathematics Learning Goals
13

Content Goals in Each Unit
15

Alignment with Standards
17
Process Standards
17

Common Core Standards and Blueprint
18

New Jersey Core Curriculum Content Standards
 34

Philosophy

The philosophy upon which the Mathematics Curriculum Guide is to encourage and support the enjoyment of learning mathematics, as a way to make sense of the world in students’ everyday lives. Mathematics is everywhere, from the practicalities of counting, to find easier ways of organizing numbers and data to model and represent daily life experiences. Mathematics involves other disciplines, and is a way in which ideas are communicated, such as in tables and graphs.

Mathematics is developmental by nature. Therefore it is important that should any concerns arise related to mathematics understanding, that this is communicated with the student’s teacher as soon as possible. There are varied approaches used to teach and learn mathematics, which is referred to as a balanced mathematics approach. This includes traditional algorithms to approaching the study of mathematics that have been used for many years, along with newer and varied approaches, to provide multiple representations to model solving a problem.

The study of mathematics provides pathways to higher level thinking skills. As students learn mathematics, specialized terminology assist their development. This enables students to not only learn mathematics in a routine way, but to enable them to become problem solvers in novel situations, able to draw on a repertoire of skills and approaches.

We hope these beliefs will assist students to develop their understanding to use mathematics to make meaning, as well as to promote their critical thinking and development as lifelong learners. The goals are to promote problem-solving, and communication, to foster an understanding of the world, that has a conceptual foundation in the study of mathematics.

Vision

In Orange, we recognize that each student is unique and that the purpose of education is to enable every student to acquire the learning skills necessary to compete in the global community. It is essential that we provide a rigorous, high-quality Mathematics curriculum that allows each student’s talents and abilities to be developed to their full potential.

Purpose

The Curriculum Guide was prepared by teachers and administrators with input from consultants who have expertise in Mathematics. Students and parents are welcome to read, review, and ask questions about the curriculum, to understand what they and their children are learning.

The Mathematics Curriculum Guide is based on an alignment with the New Jersey Core Content Curriculum Standards, and the Common Core State Standards which are a national set of shared standards which adopted by over 30 states. It is also based on national standards shared through the National Council of Teachers of Mathematics, which develops agreed upon content at each grade level.

Content was designed with a student development perspective across each grade, as well as a vertical articulation, with spirals learning upward, based on the foundation that is developed.

 Mathematic Process Goals
In setting mathematical goals for a school curriculum, the choice of content topics must be accompanied by an analysis of the kinds of thinking students will be able to demonstrate upon completion of the curriculum. The text below describes the eleven key mathematical processes developed in all the main content strands used in the Mathematics program.

Counting
Determining the number of elements in finite data sets, trees, graphs, or combinations by application of mental computation, estimation, counting principles, calculators and computers, and formal algorithms

Visualizing
Recognizing and describing shape, size, and position of one-, two-, and three-dimensional objects and their images under transformations; interpreting graphical representations of data, functions, relations, and symbolic expressions

Comparing
Describing relationships among quantities and shapes using concepts such as equality and inequality, order of magnitude, proportion, congruence, similarity, parallelism, perpendicularity, symmetry, and rates of growth or change

Estimating
Determining reasonableness of answers; using "benchmarks" to estimate measures; using various strategies to approximate a calculation and to compare estimates

Measuring
Assigning numbers as measures of geometric objects and probabilities of events; choosing appropriate measures in a decision-making problem, choosing appropriate units or scales and making approximate measurements or applying formal rules to find measures

Modeling
Constructing, making inferences from, and interpreting concrete, symbolic, graphic, verbal, and algorithmic models of quantitative, visual, statistical, probabilistic, and algebraic relationships in problem situations; translating information from one model to another

Reasoning
Bringing to any problem situation the disposition and ability to observe, experiment, analyze, abstract, induce, deduce, extend, generalize, relate, and manipulate in order to find solutions or prove conjectures involving interesting and important patterns

Connecting
Identifying ways in which problems, situations, and mathematical ideas are interrelated and applying knowledge gained in solving one problem to other problems

Representing
Moving flexibly among graphic, numeric, symbolic, and verbal representations and recognizing the importance of having various representations of information in a situation

Using Tools
Selecting and intelligently using calculators, computers, drawing tools, and physical models to represent, simulate, and manipulate patterns and relationships in problem settings

Becoming Mathematicians
Having the disposition and imagination to inquire, investigate, tinker, dream, conjecture, invent, and communicate with others about mathematical ideas

Phases of Instruction
Problem-centered teaching opens the mathematics classroom to exploring, conjecturing, reasoning, and communicating. For this model of instruction, there are three phases: Launch, Explore, and Summarize.

Launch

In the first phase, the teacher launches the problem with the whole class. This involves helping students understand the problem setting, the mathematical context, and the challenge. The following questions can help the teacher prepare for the launch:

· What are students expected to do?
· What do the students need to know to understand the context of the story and the challenge of the problem?
· What difficulties can I foresee for students?
· How can I keep from giving away too much of the problem solution?
The launch phase is also the time when the teacher introduces new ideas, clarifies definitions, reviews old concepts, and connects the problem to past experiences of the students. It is critical that, while giving students a clear picture of what is expected, the teacher leaves the potential of the task intact. He or she must be careful to not tell too much and consequently lower the challenge of the task to something routine, or to cut off the rich array of strategies that may evolve from a more open launch of the problem.

Explore

The nature of the problem suggests whether students work individually, in pairs, in small groups, or occasionally as a whole class to solve the problem during the explore phase. The Teacher's Guide suggests an appropriate grouping. As students work, they gather data, share ideas, look for patterns, make conjectures, and develop problem-solving strategies.

It is inevitable that students will exhibit variation in their progress. The teacher's role during this phase is to move about the classroom, observing individual performance and encouraging on-task behavior. The teacher helps students persevere in their work by asking appropriate questions and providing confirmation and redirection where needed. For students who are interested in and capable of deeper investigation, the teacher may provide extra questions related to the problem. These questions are called Going Further and are provided in the explore discussion in the Teacher's Guide. Suggestions for helping students who may be struggling are also provided in the Teacher's Guide. The explore part of the instruction is an appropriate place to attend to differentiated learning.

The following questions can help the teacher prepare for the explore phase:

· How will I organize the students to explore this problem? (Individuals? Pairs? Groups? Whole class?)
· What materials will students need?
· How should students record and report their work?
· What different strategies can I anticipate they might use?
· What questions can I ask to encourage student conversation, thinking, and learning?

· What questions can I ask to focus their thinking if they become frustrated or off-task?
· What questions can I ask to challenge students if the initial question is "answered"?
As the teacher moves about the classroom during the explore, she or he should attend to the following questions:

· What difficulties are students having?
· How can I help without giving away the solution?
· What strategies are students using? Are they correct?
· How will I use these strategies during the summary?
Summarize

It is during the summary that the teacher guides the students to reach the mathematical goals of the problem and to connect their new understanding to prior mathematical goals and problems in the unit. The summarize phase of instruction begins when most students have gathered sufficient data or made sufficient progress toward solving the problem. In this phase, students present and discuss their solutions as well as the strategies they used to approach the problem, organize the data, and find the solution. During the discussion, the teacher helps students enhance their conceptual understanding of the mathematics in the problem and guides them in refining their strategies into efficient, effective, generalizable problem-solving techniques or algorithms.

Although the summary discussion is led by the teacher, students play a significant role. Ideally, they should pose conjectures, question each other, offer alternatives, provide reasons, refine their strategies and conjectures, and make connections. As a result of the discussion, students should become more skillful at using the ideas and techniques that come out of the experience with the problem.

If it is appropriate, the summary can end by posing a problem or two that checks students' understanding of the mathematical goal(s) that have been developed at this point in time. Check for Understanding questions occur occasionally in the summary in the Teacher's Guide. These questions help the teacher to assess the degree to which students are developing their mathematical knowledge. The following questions can help the teacher prepare for the summary:

· How can I help the students make sense of and appreciate the variety of methods that may be used?
· How can I orchestrate the discussion so that students summarize their thinking about the problem?
· What questions can guide the discussion?
· What concepts or strategies need to be emphasized?
· What ideas do not need closure at this time?
· What definitions or strategies do we need to generalize?
Target Goals

Number and Operation Goals

Number Sense
· Use numbers in various forms to solve problems
· Understand and use large numbers, including in exponential and scientific notation
· Reason proportionally in a variety of contexts using geometric and numerical reasoning, including scaling and solving proportions
· Compare numbers in a variety of ways, including differences, rates, ratios, and percents and choose when each comparison is appropriate
· Order positive and/or negative rational numbers
· Make estimates and use benchmarks
Operations and Algorithms
· Use the order of operations to write, evaluate, and simplify numerical expressions
· Develop fluency with paper and pencil computation, calculator use, mental calculation, estimation; and choose among these when solving problems
Properties
· Use the commutative and distributive properties to write equivalent numerical expressions
Data and Probability Goals

Formulating Questions
· Formulate questions that can be answered through data collection and analysis
· Design data collection strategies to gather data to answer these questions
Data Collection
· Carry out data collection strategies to answer questions
Data Analysis
· Organize, analyze, and interpret data to make predictions, construct arguments, and make decisions
· Use measures of center and spread to describe and to compare data sets
· Be able to read, create, and choose data representations, including bar graphs, line plots, coordinate graphs, box and whisker plots, histograms, and stem and leaf plots
· Informally evaluate the significance of differences between sets of data
Probability
· Distinguish between theoretical and experimental probabilities and understand the relationship between them
· Find and interpret expected value
· Compute and compare the chances of various outcomes, including two-stage outcomes
Geometry and Measurement Goals

Shapes and Their Properties
· Categorize, define, and relate figures in a variety of representations
· Build and visualize three-dimensional figures from various two-dimensional representations and vice versa
· Recognize and use shapes and their properties to make mathematical arguments and to solve problems
· Use a coordinate grid to describe and investigate relationships among shapes
· Recognize and use standard, essential geometric vocabulary
Transformations-Symmetry, Similarity, and Congruence
· Use scale factor and ratios to create similar figures or determine whether two or more shapes are similar or congruent
· Predict ways that similarity and congruence transformations affect lengths, angle measures, perimeters, areas, volume, and orientation
· Identify and use congruent triangles and/or quadrilaterals to solve problems about shapes and measurement
· Use properties of similar figures to solve problems about shapes and measurement
· Use a coordinate grid to explore and verify similarity and congruence relationships
Measurement
· Estimate and measure angles, line segments, areas, and volumes using tools and formulas
· Find area and perimeter of rectangles, parallelograms, triangles, circles, and irregular figures
· Find surface area and volume of rectangular solids, cylinders, prisms, cones, and pyramids and find the volume of spheres
· Relate units within and between the customary and metric systems
· Use ratios and proportions to derive indirect measurements
· Use measurement concepts to solve problems
Geometric Connections
· Use geometric concepts to build understanding of concepts in other areas of mathematics
· Connect geometric concepts to concepts in other areas of mathematics
Algebra Goals

Patterns of Change-Functions
· Identify and use variables to describe relationships between quantitative variables in order to solve problems or make decisions
· Recognize and distinguish among patterns of change associated with linear, inverse, exponential and quadratic functions
Representation
· Construct tables, graphs, symbolic expressions and verbal descriptions and use them to describe and predict patterns of change in variables
· Move easily among tables, graphs, symbolic expressions, and verbal descriptions
· Describe the advantages and disadvantages of each representation and use these descriptions to make choices when solving problems
· Use linear, inverse, exponential and quadratic equations and inequalities as mathematical models of situations involving variables
Symbolic Reasoning
· Connect equations to problem situations
· Solve linear equations and inequalities and simple quadratic equations using symbolic methods
· Find equivalent forms of many kinds of equations, including factoring simple quadratic equations

CONNECTED MATH

Description of Units

Variables and Patterns

Introducing Algebra - variables; representations of relationships, including tables, graphs, words, and symbols
Stretching and Shrinking

Similarity - similar figures; scale factors; side length ratios; basic similarity transformations and their algebraic rules
Comparing and Scaling

Ratio, Proportion, and Percent - rates and ratios; making comparisons; proportional reasoning; solving proportions
Accentuate the Negative

Positive and Negative Numbers - understanding and modeling positive and negative integers and rational numbers; operations; order of operations; distributive property; four-quadrant graphing
Moving Straight Ahead

Linear Relationships - recognize and represent linear relationships in tables, graphs, words, and symbols; solve linear equations; slope
Filling and Wrapping

Three-Dimensional Measurement - spatial visualization, volume and surface area of various solids, volume and surface area relationship
What Do You Expect?

Probability and Expected Value - expected value, probabilities of two-stage outcomes
Data Distributions

Describing Variability and Comparing Groups - measures of center, variability in data, comparing distributions of equal and unequal sizes
Mathematics Learning Goals

Connected Mathematics develops four mathematical strands:

· Number and Operation

· Geometry and Measurement

· Data Analysis and Probability

· Algebra.

 Goals by Mathematical Strand

Number and Operation Goals
Number Sense
· Use numbers in various forms to solve problems
· Understand and use large numbers, including in exponential and scientific notation
· Reason proportionally in a variety of contexts using geometric and numerical reasoning, including scaling and solving proportions
· Compare numbers in a variety of ways, including differences, rates, ratios, and percents and choose when each comparison is appropriate
· Order positive and/or negative rational numbers
· Express rational numbers in equivalent forms
· Make estimates and use benchmarks
Operations and Algorithms
· Develop understanding and skill with all four arithmetic operations on fractions and decimals (6)
· Develop understanding and skill in solving a variety of percent problems
· Use the order of operations to write, evaluate, and simplify numerical expressions
· Develop fluency with paper and pencil computation, calculator use, mental calculation, estimation; and choose among these when solving problems
Properties
· Understand the multiplicative structure of numbers, including the concepts of prime and composite numbers, evens, odds, and prime factorizations
· Use the commutative and distributive properties to write equivalent numerical expressions
Data and Probability Goals

Formulating Questions
· Formulate questions that can be answered through data collection and analysis
· Design data collection strategies to gather data to answer these questions
· Design experiments and simulations to test hypotheses about probability situations
Data Collection
· Carry out data collection strategies to answer questions
· Distinguish between samples and populations
· Characterize samples as representative or non- representative, as random
· Use these characterizations to evaluate the quality of the collected data
Data Analysis
· Organize, analyze, and interpret data to make predictions, construct arguments, and make decisions
· Use measures of center and spread to describe and to compare data sets
· Be able to read, create, and choose data representations, including bar graphs, line plots, coordinate graphs, box and whisker plots, histograms, and stem and leaf plots
· Informally evaluate the significance of differences between sets of data
· Use information from samples to draw conclusions about populations
Probability
· Distinguish between theoretical and experimental probabilities and understand the relationship between them
· Use probability concepts to make decisions
· Find and interpret expected value
· Compute and compare the chances of various outcomes, including two-stage outcomes
Geometry and Measurement Goals

Shapes and Their Properties
· Generate important examples of angles, lines, and two- and three-dimensional shapes (6)
· Categorize, define, and relate figures in a variety of representations
· Understand principles governing the construction of shapes with reasons why certain shapes serve special purposes (e.g. triangles for trusses)
· Build and visualize three-dimensional figures from various two-dimensional representations and vice versa
· Recognize and use shapes and their properties to make mathematical arguments and to solve problems
· Use the Pythagorean Theorem and properties of special triangles (e.g. isosceles right triangles) to solve problems
· Use a coordinate grid to describe and investigate relationships among shapes
· Recognize and use standard, essential geometric vocabulary
· Transformations-Symmetry, Similarity, and Congruence
· Recognize line, rotational, and translational symmetries and use them to solve problems
· Use scale factor and ratios to create similar figures or determine whether two or more shapes are similar or congruent
· Predict ways that similarity and congruence transformations affect lengths, angle measures, perimeters, areas, volume, and orientation
· Investigate the effects of combining one or more transformations of a shape
· Identify and use congruent triangles and/or quadrilaterals to solve problems about shapes and measurement
· Use properties of similar figures to solve problems about shapes and measurement
· Use a coordinate grid to explore and verify similarity and congruence relationships
Measurement
· Understand what it means to measure an attribute of a figure or a phenomenon
· Estimate and measure angles, line segments, areas, and volumes using tools and formulas
· Relate angle measure and side lengths to the shape of a polygon
· Find area and perimeter of rectangles, parallelograms, triangles, circles, and irregular figures
· Find surface area and volume of rectangular solids, cylinders, prisms, cones, and pyramids and find the volume of spheres
· Relate units within and between the customary and metric systems
· Use ratios and proportions to derive indirect measurements
· Use measurement concepts to solve problems
Geometric Connections
· Use geometric concepts to build understanding of concepts in other areas of mathematics
· Connect geometric concepts to concepts in other areas of mathematics
Algebra Goals

Patterns of Change-Functions
· Identify and use variables to describe relationships between quantitative variables in order to solve problems or make decisions
· Recognize and distinguish among patterns of change associated with linear, inverse, exponential and quadratic functions (
Representation
· Construct tables, graphs, symbolic expressions and verbal descriptions and use them to describe and predict patterns of change in variables
· Move easily among tables, graphs, symbolic expressions, and verbal descriptions
· Describe the advantages and disadvantages of each representation and use these descriptions to make choices when solving problems
· Use linear, inverse, exponential and quadratic equations and inequalities as mathematical models of situations involving variables
Symbolic Reasoning
· Connect equations to problem situations
· Connect solving equations in one variable to finding specific values of functions
· Solve linear equations and inequalities and simple quadratic equations using symbolic methods
· Find equivalent forms of many kinds of equations, including factoring simple quadratic equations
Use the distributive and commutative properties to write equivalent expressions and equations

· CONTENT GOALS IN EACH UNIT
ALGEBRA
Variables & Patterns
Algebra

Verbal Descriptions
Tables
Graphs
Discrete versus Continuous Data
Selecting a Scale
Equations

Moving Straight Ahead
Developing the Concept of a Constant Rate or Slope
Connecting Ratio and Rate Concept in Linear Functions
Finding the Slope of a Line
Solving a Linear Equation

Solving a System of Two Linear Equations
Finding the Equation of a Line

o Method 1: Finding the y‐Intercept Symbolically

o Method 2: Finding the y‐Intercept Using a Table

o Method 3: Finding the y‐Intercept Using a Graph

DATA AND PROBABILITY
What Do You Expect?

Basic Probability Concepts
Theoretical Probability Models: Lists and Tree Diagrams
Theoretical Probability Models: Area Models
Compound Events and Multi‐Stage Events
Expected Value

The Law of Large Numbers
Binomial Events and Pascal’s Triangle

Data Distributions
The Process of Statistical Investigation (Doing Meaningful Statistics)
Distinguishing Different Types of Data

o Attributes and Values

o Categorical or Numerical Values
Understanding the Concept of Distribution
Exploring the Concept of Variability

o What Variability Is and Why It’s Important
Making Sense of a Data Set Using Different Strategies for Data Reduction

o Using Standard Graphical Representations  Line plot

 Value bar graph  Frequency bar graph  Scatter plot

o Reading Standard Graphs o Using Measures of Central Tendency o Using Measures of Variability

Comparing Data Sets

Continuing to Explore the Concept of Covariation

GEOMETRY
Stretching and Shrinking
Similarity

Creating Similar Figures

Relationship of Area and Perimeter in Similar Figures

Similarity of Rectangles

Similarity Transformations and Congruence

Comparing Area in Two Similar Figures Using Rep‐Tiles

Equivalent Ratios

Similarity of Triangles

Angle‐Angle‐Angle Similarity for Triangles

Solving Problems Using Similar Figures

Filling and Wrapping
Rectangular Prisms Cylinders
Relationship Between Surface Area and Fixed Volume
Cones, Spheres, and Rectangular Pyramids
Relationships Between Surface Area and Fixed Volume
Effects of Changing Attributes – Similar Prisms
Measurement
NUMBERS AND OPERATIONS
Comparing and Scaling
Scaling Ratios as a Strategy
Using Ratio Statements to Find Fraction Statements of Comparison
Per Quantities: Finding and Using Rates and Unit Rates
Relating Ratios, Fractions and Percents
Proportions and Proportional Reasoning
Cross‐Multiplying

Accentuate the Negative

Using Models for Integers and the Operations of Addition and Subtraction

Fact Families

Models and Operations of Multiplication and Division

Some Notes on Notation

Orders of Operations and Properties

Alignment with Standards

Number and Operations
· Comparing and Scaling
· Numbers Around Us
· Accentuate the Negative
Algebra
· Variables and Patterns
· Moving Straight Ahead
Geometry
· Stretching and Shrinking
· Filling and Wrapping
Measurement
· Stretching and Shrinking
· Filling and Wrapping
· Data Around Us

Data Analysis and Probability
· What Do You Expect
· Data Around Us

Process Standards

Problem Solving  All units 

Because Connected Mathematics is a problem- centered curriculum, problem solving is an important part of every unit.  

Reasoning and Proof  All units 

Throughout the curriculum, students are encouraged to look for patterns, make conjectures, provide evidence for their conjectures, refine their conjectures and strategies, connect their knowledge, and extend their findings. Informal reasoning evolves into more deductive arguments as students proceed from Grade 6 through Grade 8.  

Communication  All units 

As students work on the problems, they must communicate ideas with others. Emphasis is placed on students' discussing problems in class, talking through their solutions, formalizing their conjectures and strategies, and learning to communicate their ideas to a more general audience. Students learn to express their ideas, solutions, and strategies using written explanations, graphs, tables, and equations.  

Connections  All units

 In all units, the mathematical content is connected to other units, to other areas of mathematics, to other school subjects, and to applications in the real world. Connecting and building on prior knowledge is important for building and retaining new knowledge.  

Representation  All units 

Throughout the units, students organize, record, and communicate information and ideas using words, pictures, graphs, tables, and symbols. They learn to choose appropriate representations for given situations and to translate among representations. Students also learn to interpret information presented in various forms.
Common Core Standards » Mathematics » Grade 7

	RATIOS AND PROPORTIONAL RELATIONSHIPS

Analyze proportional relationships and use them to solve real-world and mathematical problems.

· 1. Compute unit rates associated with ratios of fractions, including ratios of lengths, areas and other quantities measured in like or different units. For example, if a person walks 1/2 mile in each 1/4 hour, compute the unit rate as the complex fraction 1/2/1/4 miles per hour, equivalently 2 miles per hour.
· 2. Recognize and represent proportional relationships between quantities.

· Decide whether two quantities are in a proportional relationship, e.g., by testing for equivalent ratios in a table or graphing on a coordinate plane and observing whether the graph is a straight line through the origin.

· Identify the constant of proportionality (unit rate) in tables, graphs, equations, diagrams, and verbal descriptions of proportional relationships.

· Represent proportional relationships by equations. For example, if total cost t is proportional to the number n of items purchased at a constant price p, the relationship between the total cost and the number of items can be expressed as t = pn.
· Explain what a point (x, y) on the graph of a proportional relationship means in terms of the situation, with special attention to the points (0, 0) and (1, r) where r is the unit rate.

3. Use proportional relationships to solve multistep ratio and percent problems. Examples: simple interest, tax, markups and markdowns, gratuities and commissions, fees, percent increase and decrease, percent error.

THE NUMBER SYSTEM

Apply and extend previous understandings of operations with fractions to add, subtract, multiply, and divide rational numbers.

· 1. Apply and extend previous understandings of addition and subtraction to add and subtract rational numbers; represent addition and subtraction on a horizontal or vertical number line diagram.

· Describe situations in which opposite quantities combine to make 0. For example, a hydrogen atom has 0 charge because its two constituents are oppositely charged.
· Understand p + q as the number located a distance |q| from p, in the positive or negative direction depending on whether q is positive or negative. Show that a number and its opposite have a sum of 0 (are additive inverses). Interpret sums of rational numbers by describing real-world contexts.

· Understand subtraction of rational numbers as adding the additive inverse, p – q = p + (–q). Show that the distance between two rational numbers on the number line is the absolute value of their difference, and apply this principle in real-world contexts.

· Apply properties of operations as strategies to add and subtract rational numbers.

· 2. Apply and extend previous understandings of multiplication and division and of fractions to multiply and divide rational numbers.

· Understand that multiplication is extended from fractions to rational numbers by requiring that operations continue to satisfy the properties of operations, particularly the distributive property, leading to products such as (–1)(–1) = 1 and the rules for multiplying signed numbers. Interpret products of rational numbers by describing real-world contexts.

· Understand that integers can be divided, provided that the divisor is not zero, and every quotient of integers (with non-zero divisor) is a rational number. If p and q are integers, then –(p/q) = (–p)/q = p/(–q). Interpret quotients of rational numbers by describing real-world contexts.

· Apply properties of operations as strategies to multiply and divide rational numbers.

· Convert a rational number to a decimal using long division; know that the decimal form of a rational number terminates in 0s or eventually repeats.

3. Solve real-world and mathematical problems involving the four operations with rational numbers.1
EXPRESSIONS AND EQUATIONS

Use properties of operations to generate equivalent expressions.

· 1. Apply properties of operations as strategies to add, subtract, factor, and expand linear expressions with rational coefficients.

· 2. Understand that rewriting an expression in different forms in a problem context can shed light on the problem and how the quantities in it are related. For example, a + 0.05a = 1.05a means that “increase by 5%” is the same as “multiply by 1.05.”
Solve real-life and mathematical problems using numerical and algebraic expressions and equations.

· 3. Solve multi-step real-life and mathematical problems posed with positive and negative rational numbers in any form (whole numbers, fractions, and decimals), using tools strategically. Apply properties of operations to calculate with numbers in any form; convert between forms as appropriate; and assess the reasonableness of answers using mental computation and estimation strategies. For example: If a woman making $25 an hour gets a 10% raise, she will make an additional 1/10 of her salary an hour, or $2.50, for a new salary of $27.50. If you want to place a towel bar 9 3/4 inches long in the center of a door that is 27 1/2 inches wide, you will need to place the bar about 9 inches from each edge; this estimate can be used as a check on the exact computation.
· 4. Use variables to represent quantities in a real-world or mathematical problem, and construct simple equations and inequalities to solve problems by reasoning about the quantities.

· Solve word problems leading to equations of the form px + q = r and p(x + q) = r, where p, q, and r are specific rational numbers. Solve equations of these forms fluently. Compare an algebraic solution to an arithmetic solution, identifying the sequence of the operations used in each approach. For example, the perimeter of a rectangle is 54 cm. Its length is 6 cm. What is its width?
Solve word problems leading to inequalities of the form px + q > r or px + q < r, where p, q, and r are specific rational numbers. Graph the solution set of the inequality and interpret it in the context of the problem. For example: As a salesperson, you are paid $50 per week plus $3 per sale. This week you want your pay to be at least $100. Write an inequality for the number of sales you need to make, and describe the solutions.

GEOMETRY

Draw construct, and describe geometrical figures and describe the relationships between them.

· 1. Solve problems involving scale drawings of geometric figures, including computing actual lengths and areas from a scale drawing and reproducing a scale drawing at a different scale.

· 2. Draw (freehand, with ruler and protractor, and with technology) geometric shapes with given conditions. Focus on constructing triangles from three measures of angles or sides, noticing when the conditions determine a unique triangle, more than one triangle, or no triangle.

· 3. Describe the two-dimensional figures that result from slicing three-dimensional figures, as in plane sections of right rectangular prisms and right rectangular pyramids.

Solve real-life and mathematical problems involving angle measure, area, surface area, and volume.

· 4. Know the formulas for the area and circumference of a circle and use them to solve problems; give an informal derivation of the relationship between the circumference and area of a circle.

· 5. Use facts about supplementary, complementary, vertical, and adjacent angles in a multi-step problem to write and solve simple equations for an unknown angle in a figure.

6. Solve real-world and mathematical problems involving area, volume and surface area of two- and three-dimensional objects composed of triangles, quadrilaterals, polygons, cubes, and right prisms.

STATISTICS AND PROBABILITY

Use random sampling to draw inferences about a population.

· 1. Understand that statistics can be used to gain information about a population by examining a sample of the population; generalizations about a population from a sample are valid only if the sample is representative of that population. Understand that random sampling tends to produce representative samples and support valid inferences.

· 2. Use data from a random sample to draw inferences about a population with an unknown characteristic of interest. Generate multiple samples (or simulated samples) of the same size to gauge the variation in estimates or predictions. For example, estimate the mean word length in a book by randomly sampling words from the book; predict the winner of a school election based on randomly sampled survey data. Gauge how far off the estimate or prediction might be.
Draw informal comparative inferences about two populations.

· 3. Informally assess the degree of visual overlap of two numerical data distributions with similar variabilities, measuring the difference between the centers by expressing it as a multiple of a measure of variability. For example, the mean height of players on the basketball team is 10 cm greater than the mean height of players on the soccer team, about twice the variability (mean absolute deviation) on either team; on a dot plot, the separation between the two distributions of heights is noticeable.
· 4. Use measures of center and measures of variability for numerical data from random samples to draw informal comparative inferences about two populations. For example, decide whether the words in a chapter of a seventh-grade science book are generally longer than the words in a chapter of a fourth-grade science book.
Investigate chance processes and develop, use, and evaluate probability models.

· 5. Understand that the probability of a chance event is a number between 0 and 1 that expresses the likelihood of the event occurring. Larger numbers indicate greater likelihood. A probability near 0 indicates an unlikely event, a probability around 1/2 indicates an event that is neither unlikely nor likely, and a probability near 1 indicates a likely event.

· 6. Approximate the probability of a chance event by collecting data on the chance process that produces it and observing its long-run relative frequency, and predict the approximate relative frequency given the probability. For example, when rolling a number cube 600 times, predict that a 3 or 6 would be rolled roughly 200 times, but probably not exactly 200 times.
· 7. Develop a probability model and use it to find probabilities of events. Compare probabilities from a model to observed frequencies; if the agreement is not good, explain possible sources of the discrepancy.

· Develop a uniform probability model by assigning equal probability to all outcomes, and use the model to determine probabilities of events. For example, if a student is selected at random from a class, find the probability that Jane will be selected and the probability that a girl will be selected.
· Develop a probability model (which may not be uniform) by observing frequencies in data generated from a chance process. For example, find the approximate probability that a spinning penny will land heads up or that a tossed paper cup will land open-end down. Do the outcomes for the spinning penny appear to be equally likely based on the observed frequencies?
· 8. Find probabilities of compound events using organized lists, tables, tree diagrams, and simulation.

· Understand that, just as with simple events, the probability of a compound event is the fraction of outcomes in the sample space for which the compound event occurs.

· Represent sample spaces for compound events using methods such as organized lists, tables and tree diagrams. For an event described in everyday language (e.g., “rolling double sixes”), identify the outcomes in the sample space which compose the event.

Design and use a simulation to generate frequencies for compound events. For example, use random digits as a simulation tool to approximate the answer to the question: If 40% of donors have type A blood, what is the probability that it will take at least 4 donors to find one with type A blood?

	GRADE 7

Ratios and Proportional Relationships

Using ratios, proportions and percents to solve real-world and mathematical problems
	· Use ratios to compute unit rates, including ratios of lengths, areas and other quantities, using like or different units (specify level of accuracy).

· Identify the constant of proportionality using tables, graphs, equations, diagrams, and verbal descriptions of proportional relationships (specify level of accuracy).

· Explain what a point (x, y) on the graph of a proportional relationship means to identify the point of origin (0, 0) and the unit rate (1, r) (specify level of accuracy).

	By the end of 7th grade students will:

Determine whether two quantities are in a proportional relationship to test for equivalency in a table or on a graph (specify level of accuracy).

	Exploring the kinds of questions that can be answered using proportional reasoning

	· Students will solve multi-step ratio and percent problems using proportional thinking (specify level of accuracy).
	Given a set of data, students will write, analyze, and use comparative statements to make judgments and choices about quantitative comparisons with (specify level of accuracy)

	Numbers, Number Systems and Number Relationships

What makes a computational strategy both effective and efficient?

	· Communicate a clear understanding of how to add and subtract rational numbers utilizing a number line (specify level of accuracy).

· Choose strategies to add and subtract opposite numbers using properties of operations to solve real world and mathematical problems (specify level of accuracy) .
· Multiply rational numbers using the Distributive Property for Multiplication.

	By the end of 7th grade students will:

Associate verbal names, written word names and standard numerals with integers, fractions, decimals; numbers expressed as percents; numbers with exponents; numbers in scientific notation; radicals; absolute value; and ratios. (make use of the game concentration with index cards)
Order (on a number line or using graphic models, number lines, and symbols) and diagram the relative size of integers, fractions, and decimals; numbers expressed as percents; numbers with exponents; numbers in scientific notation; radicals; absolute value; and ratios.
On a number line students will demonstrate and model situations which a number and its opposite (additive inverse) have a sum of zero (specify level of accuracy).

	How do operations affect numbers?

How do negative and positive numbers help in describing real world situations

The Distributive Property and Subtraction

Distributing Operations

	· Compile rules for multiplying signed numbers to a interpret products of rational numbers; describing real-world contexts (specify level of accuracy).

· Compile rules for dividing signed numbers to interpret quotients of rational numbers describing real-world contexts (specify level of accuracy).

· Choose strategies to multiply and divide opposite numbers, using properties of operations to solve real world and mathematical problems (specify level of accuracy).

	By the end of 7th grade students will:

Convert rational numbers to repeating or terminating decimals using long division (specify level of accuracy).

Give examples of rational and irrational numbers in real-world situations.

Construct models to represent rational and irrational numbers.

	What information and strategies would you use to solve multi-step word problem?

Estimating with Decimals

Estimation
	· Add, subtract, multiply, and divide rational

numbers to solve real-world problems.

· use equivalent representations of numbers such as fractions, decimals, and percents to develop estimation strategies with (specify level of accuracy).

· compare and order numbers of all named types with (specify level of accuracy).

	By the end of 7th grade students will:

Associate verbal names, written word names and standard numerals with integers, fractions, decimals; numbers expressed as percents; numbers with exponents; numbers in scientific notation; radicals; absolute value; and ratios

Understand and use ratios, proportions, and percents in a variety of situations

Use whole numbers, fractions, decimals, and percents to represent equivalent forms of the same nu

	Expressions and Equations

What makes mathematical expressions and equations both effective and efficient

Variable , Tables, and Coordinate Graphs
Analyzing Graphs and Tables
Rules and Equations

Calculators Tables and Graph
Walking Rates and Linear Relationships
Raising Money
Using the Marathon Money
	· Students will apply properties of operations as strategies to add, subtract, factor, and expand linear expressions with rational coefficients with (specify level of accuracy).

· Rewrite expressions to clarify problems and show how quantities are related with (specify level of accuracy).

	By the end of 7th grade students will:

Express a given quantity in a variety of ways (for example, integers, fractions, decimals, numbers expressed as a percent, numbers expressed in scientific notation, ratios).
Evaluate numerical or algebraic expressions that contain exponential notation.
Express the real-world applications to Absolute Value. Give concrete examples in science, society and technology.

Express rational numbers in exponential notation including negative exponents (for example, 2 -3 = 1/23= 1/8).
Express numbers in scientific or standard notation.

	How are algebraic and numerical expressions used to represent and solve real-world situations?

	· Using properties of operations, students will solve multi-step real-life and mathematical problems involving positive and negative rational numbers in various forms (specify level of accuracy).

· Convert positive and negative rational numbers in various forms and assess the reasonableness of their answers by using mental computation and estimation strategies (specify level of accuracy).

	· Construct simple equations and inequalities to solve problems using variables to represent quantities in real-world or mathematical problems (specify level of accuracy).

	Why are mathematical rules necessary?

Why are equations and inequalities useful?
	· Solve word problems using equation forms px + 2 = r and p(x + q) = r (specify level of accuracy).

· Compare an algebraic solution to an arithmetic solution identifying the sequence of the operations used in each approach (specify level of accuracy).

· Solve, graph and interpret word problems to illustrate inequalities using the form px + q > r or px + q < r (specify level of accuracy).
	

	Geometry

How can figures be represented and compared using geometric attributes?

	· Given drawings of various geometric figures, students will accurately compute actual lengths and areas of the original figures then reproduce a scale drawing of the figures (specify level of accuracy).

· Given a set of conditions, students will use various tools (freehand, ruler, protractor and technology) to draw geometric figures (specify level of accuracy).

· Accurately construct triangles from three measures of angles or sides and classify them as unique triangles, more than one triangle, or no triangle (specify level of accuracy).

· Accurately describe two-dimensional figures that result from slicing three-dimensional figures using right rectangular prisms and right rectangular pyramids (specify level of accuracy).
	By the end of 7th grade students will:

Draw angles (including acute, obtuse, right, straight, complementary, supplementary, and vertical angles).
Draw three-dimensional figures (including pyramid, cone, sphere, hemisphere, rectangular solids and cylinders).
Given an equation or its graph, finds ordered-pair solutions (for example, y = 2x).
Given the graph of a line, identifies the slope of the line (including the slope of vertical and horizontal lines).
Apply and explain the simple properties of lines on a graph, including parallelism, perpendicularity, and identifying the x and y intercepts, the midpoint of a horizontal or vertical line segment, and the intersection point of two lines.

	How do the dimensions of a geometric figure affect area, surface area, and volume?

How do geometric relationships help to solve problems and/or make sense of phenomena?

	· Using formulas for the area and circumference of a circle, student will accurately solve real-life and mathematical problems (specify level of accuracy)

· Using mathematical and logical arguments, students will compare and contrast the relationship between the area and circumference of a circle (specify level of accuracy).

· Using facts about supplementary, complementary, vertical, and adjacent angles, students will write equations and solve multi-step problems to find an unknown angle in a figure (specify level of accuracy).

· Using various strategies, students will accurately solve real-world and mathematical problems involving area, volume and surface area of two and three-dimensional objects composed of triangles, quadrilaterals, polygons, cubes, and right prisms (specify level of accuracy).

· Classify familiar polygons as regular or irregular up to a decagon.

· Identify, name, draw and list all properties of squares, cubes, pyramids, parallelograms, quadrilaterals, trapezoids, polygons, rectangles, rhombi, circles, spheres, triangles, prisms and cylinders.

· Construct parallel lines, draw a transversal and measure and compare angles formed (e.g., alternate interior and exterior angles).

· Distinguish between similar and congruent polygons.

· Approximate the value of ((pi) through experimentation.

	By the end of 7th grade students will:

Use the properties of parallelism, perpendicularity, and symmetry in solving real-world problems.
Justify the identification of congruent and similar figures.
Apply the Pythagorean Theorem in real-world problems (for example, finds the relationship among sides in 45 – 45 – 90 and 30 – 60 – 90 right triangles). Use models or diagrams (manipulatives, dot, graph, or isometric paper).

Understand and apply concepts involving lines, angles, and planes

· Complementary and supplementary angles

· Vertical angles

· Parallel, perpendicular, and intersecting planes

Understand and apply properties of polygons

· Quadrilaterals, including squares, rectangles, parallelograms, trapezoids

· Regular polygons

· Sum of measures of interior angles of a polygon

Understand and apply transformations

· Finding the image, given the pre-image and vice versa

· Sequence of transformations needed to map one figure unto another

· Reflections, rotations, and translations result in images congruent to the pre-image

· Dilations (stretching/shrinking) result in images similar to the pre image

	Statistics and Probability

What is the best way to collect, organize, interpret, and display data to get desired information?

What strategies work best to predict outcomes?

Variability in Categorical Data

Variability in Numerical Counts

Variability in Numerical Measurements
Two Kinds of Variability
Make valid inferences, predictions and arguments based on probability.

	· Articulate how statistics can be used to gain information and make valid inferences about a population by examining a representative sampling of that population (specify level of accuracy).

· Estimate, predict, and infer information about a population by using data from a random sample and gauge how far off the estimation or prediction is to generate multiple samples of the same size (specify level of accuracy).

3. Assess the degree of visual overlap of two numerical data distributions with similar variabilities, measuring the difference between the centers by expressing it as a multiple of a measure of variability (specify level of accuracy).
	By the end of 7th grade students will:

Interpret and analyze data displayed in a variety of forms including histograms.
Determine appropriate measures of central tendency for a given situation or set of data.
Determine the mean, median, mode, and range of a set of real-world data using appropriate technology.
Organize graphs and analyze a set of real-world data using appropriate technology.

Design several different surveys and use the various sampling techniques for obtaining survey results.

Interpret probabilities as ratios, percents, and decimals.

Determine probabilities of compound events.
Explore the probabilities of conditional events (e.g., if there are seven marbles in a bag, three red and four green, what is the probability that two marbles picked from the bag without replacement, are both red).

Model situations involving probability with simulations

 (using spinners, dice, calculators and computers) and

 rhetorical models

· Frequency, relative frequency

Estimate probabilities and make predictions based on experimental and rhetorical probabilities

	What is the purpose of data displays and statistical measures?

The Mean as an Equal Share
The Mean as a Balance Point in a
Repeated Values in a Distribution
Median and Mean and Shapes of Distributions

	· Develop informal comparative inferences about two populations by using measures of center and variability for numerical data (specify level of accuracy).

· Use probability to make a decision by interpreting the chances of an event occurring as a number between 0 and 1(specify level of accuracy). A probability near 0 indicates an unlikely occurrence, ½ indicates neither likely nor unlikely, and near 1 a likely occurrence.
· After collecting data on a chance event and observing its long-run relative frequency, students will estimate and predict the frequency the event will occur (specify level of accuracy).
	By the end of 7th grade students will:
Determine the number of combinations and permutations for an event.

Present the results of an experiment using visual representations (e.g., tables, charts, graphs).

Analyze predictions (e.g., election polls).

Compare and contrast results from observations and mathematical models.

	How can data representation influence conclusions?

	· find probabilities of events, compare probabilities, observe frequencies and explain possible discrepancies by developing probability models (specify level of accuracy).

· Determine the probability of events by developing a uniform probability model by assigning equal probability to all outcomes (specify level of accuracy).

· Develop a probability model (which may not be uniform) by observing frequencies in data generated from a chance process (specify level of accuracy).
	By the end of 7th grade students will:
Determine the number of combinations and permutations for an event.

Present the results of an experiment using visual representations (e.g., tables, charts, graphs).

Analyze predictions (e.g., election polls).

Compare and contrast results from observations and mathematical models.

	How do compound events affect probability?

Finding expected value
	· Find probabilities of compound events by using organized lists, tables, tree diagrams, and simulations (specify level of accuracy).

· Determine the probability of a simple event by calculating the fraction of outcomes in the sample space for which the simple event occurs (specify level of accuracy).

· Determine the total number of possibilities for various events by using permutations and combinations to calculate outcomes with (specify level of proficiency)

· Present, interpret, and analyze data by organizing information in appropriate types of graphs with (specify level of proficiency)
	By the end of 7th grade students will:
Know appropriate uses of statistics and probability in real-world situations.

Know when statistics and probability are used in misleading ways.

Identify and use different types of sampling techniques (for example, random, systematic, stratified).

	How can experimental and theoretical probabilities be used to make predictions or draw conclusions?

	· Determine the probability of compound events by calculating the fraction of outcomes in the sample space for which the compound event occurs (specify level of accuracy).

· Generate frequencies for compound events by designing and using a simulation to estimate the probability of the event (specify level of accuracy).

Students understand and apply properties of numbers and operations.

1. Know the inverse relationship of positive and negative numbers.

2. Know the appropriate operation to solve real-world problems involving integers, ratios, rates, proportions, numbers expressed as percents, decimals, fractions, and square roots.

3. Solve multi-step, real-world problems involving integers, ratios, proportions, and percents.
	By the end of 7th grade students will:
Find the mean, median, and mode of a set of data using raw data, tables, charts, or graphs.
Design and carry out a random sampling procedure.

New Jersey Core Curriculum Content Standards

NJCCCS

TABLE OF CONTENTS

Preface]
2

Introduction
3

4.1. Number and Numerical Operations

A. Number Sense
10

B. Numerical Operations
12

C. Estimation
14

4.2. Geometry and Measurement

A. Geometric Properties
16
B. Transforming Shapes
18
C. Coordinate Geometry
18
D. Units of Measurement
20
E. Measuring Geometric Objects
22

4.3. Patterns and Algebra

A. Patterns
24
B. Functions and Relationships
26
C. Modeling
28
D. Procedures
30

4.4. Data Analysis, Probability, and Discrete Mathematics

A. Data Analysis (Statistics)
32
B. Probability
34
C. Discrete Mathematics--Systematic Listing and Counting
36
D. Discrete Mathematics--Vertex-Edge Graphs and Algorithms
38

4.5. Mathematical Processes

A. Problem Solving
40
B. Communication
40
C. Connections
41
D. Reasoning
41
E. Representations
42
F. Technology
42

Questions and Answers
43

References
45
PREFACE
This document is a newly formatted version of the New Jersey Core Curriculum Content Standards for Mathematics, as revised and adopted by the New Jersey State Board of Education in July 2002 and revised in January 2008. It was developed in response to requests from schools and school districts for a version that would make it easier to track the learning of specific mathematics content across grade levels.
The mathematics content and numbering of the cumulative progress indicators in this version of the standards remain unchanged from the version adopted by the State Board of Education in July 2002. Consequently, in order to align related content across grades, the indicators within a particular grade level have sometimes been arranged out of numerical order.
The descriptive statements accompanying each of the five standards have been broken up into pieces, each of which now accompanies the lettered strand to which it refers. In all cases, however, it is the formatting and arrangement that are new; the content remains unchanged. It is also worth emphasizing that the goal remains unchanged:
To enable ALL of New Jersey’s children to acquire the mathematical skills, understandings, and attitudes that they will need to be successful in their careers and daily lives.

The New Jersey Core Curriculum Content Standards are intended for all students. This includes students who are college-bound or career-bound, gifted and talented, those whose native language is not English, students with disabilities, and students from diverse socioeconomic backgrounds. State Board adoption of the revised Core Curriculum Content Standards for Mathematics means that every student will be involved in experiences addressing all of the expectations set forth in the standards. It does not mean that all students will be enrolled in the same courses. Different groups of students should address the standards at different levels of depth and may complete the core curriculum according to different timetables. Depending on their interests, abilities, and career plans, many students will and should develop knowledge and skills that go beyond the specific indicators of the Core Curriculum Content Standards.

Finally, the answers to a series of frequently asked questions concerning the revised standards are available on the Department’s website. For the convenience of those receiving this document, the questions and answers have been reprinted here, following the content of the last mathematics standard. For additional information, including suggested teaching strategies for implementing these standards, and for sample assessment items linked to the Statewide assessments, educators are encouraged to explore the Department’s website, at http://www.state.nj.us/education/.
New Jersey Core Curriculum Content Standards

INTRODUCTION

The Vision
The vision of the mathematics standards is focused on achieving one crucial goal:
To enable ALL of New Jersey’s children to acquire the mathematical skills, understandings, and attitudes that they will need to be successful in their careers and daily lives.
We want ALL students to achieve the standards. There may be exceptions, but those exceptions should be exceptional.
Perhaps the most compelling reason for this vision is that all of our children, as well as our state and our nation, will be better served by higher expectations, by curricula that go far beyond basic skills and include a variety of mathematical models, and by programs which devote a greater percentage of instructional time to problem‑solving and active learning.
Many students respond to the traditional curriculum with boredom and discouragement. They feel that mathematics will never be useful in their lives, and they develop the perception that success in mathematics depends on some innate ability that they simply do not have.
 We must overcome the feelings among students that they don’t like mathematics, they don’t need mathematics, and they can’t do mathematics. Curricula that evoke these responses in students, curricula that assume student failure, are bound to fail; we need to develop curricula that assume student success.
Our curricula are often preoccupied with what national reports call “shopkeeper arithmetic,”
 competency in the basic operations that were needed to run a small store several generations ago. The economy in which graduates of our schools will seek employment is more competitive than ever and is rapidly changing in response to advances in technology. To compete in today’s global, information‑based economy, students must be able to solve real problems, reason effectively, and make logical connections.
American schools have done well in the past at producing a relatively small mathematical elite that adequately served the needs of an industrial/mechanical economy. But that level of “production” is no longer good enough. Our state and our country need people with the skills to develop and manage these new technologies. Jobs increasingly require mathematical knowledge and skills in areas such as data analysis, problem‑solving, pattern recognition, statistics, and probability. We must not only strive to provide our graduates with the skills for 21st century jobs, but also to ensure that the number of graduates with those skills is sufficient for the needs of our state and our nation.
This vision of excellent mathematical education is based on the twin premises that all students can learn mathematics and that all students need to learn mathematics. These mathematics standards were not designed as minimum standards, but rather as world‑class standards which will enable all of our students to compete in the global marketplace of the 21st century.
The vision of success for all students in mathematics depends on:
· establishing learning environments that facilitate student learning of mathematics;
· a commitment to equity and to excellence; and
· defining the critical goals of mathematics education today--what students should know and be able to do (i.e., content and processes).
These three themes are discussed in the next three sections.
The mathematics standards are intended to be a definition of excellent practice, and a description of what can be achieved if all New Jersey communities rally behind the standards, so that this excellent practice becomes common practice. Making the vision a reality is an achievable goal.
The Vision – Learning Environments
The vision, if it is to be realized, must include learning environments with the following characteristics, as described in the mathematics standards adopted in 1996
:
Students excited by and interested in their activities. A principal aim is for children to learn to enjoy mathematics. Students who are excited by what they are doing are more likely to truly understand the material, to stay involved over a longer period of time, and to take more advanced courses voluntarily. When math is taught with a problem-solving spirit, and when children are allowed to make their own hands-on mathematical discoveries, math can be engaging for all students.
Students learning important mathematical concepts rather than simply memorizing and practicing procedures. Student learning should be focused on understanding when and how mathematics is used and how to apply mathematical concepts. With the availability of technology, students need no longer spend the same amount of study time practicing lengthy computational processes. More effort should be devoted to the development of number sense, spatial sense, and estimation skills.
Students posing and solving meaningful problems. When students are challenged to use mathematics in meaningful ways, they develop their reasoning and problem-solving skills and come to realize the potential usefulness of mathematics in their lives.

Students working together to learn mathematics. Children learn mathematics well in cooperative settings, where they can share ideas and approaches with their classmates.
Students writing and talking about math topics every day. Putting thoughts into words helps to clarify and solidify thinking. By sharing their mathematical understandings in written and oral form with their classmates, teachers, and parents, students develop confidence in themselves as mathematical learners; this practice also enables teachers to better monitor student progress.
Students using calculators and computers as important tools of learning. Technology can be used to aid teaching and learning, as new concepts are presented through explorations with calculators or computers. But technology can also be used to assist students in solving problems, as it is used by adults in our society. Students should have access to these tools, both in school and after school, whenever they can use technology to do more powerful mathematics than they would otherwise be able to do.
Students whose teachers who have high expectations for ALL of their students. This vision includes a set of achievable, high-level expectations for the mathematical understanding and performance of all students. Although more ambitious than current expectations for most students, these standards are absolutely essential if we are to reach our goal. Those students who can achieve more than this set of expectations must be afforded the opportunity and encouraged to do so.
Students being assessed by a variety of assessment strategies, not just traditional short-answer tests. Strategies including open-ended problems, teacher interviews, portfolios of best work, and projects, in combination with traditional methods, will provide a more complete picture of students’ performance and progress.
The Vision – Equity and Excellence
In order for all their students to succeed in mathematics, districts will need to commit themselves to the principles of equity and excellence, which comprised Standard 16 in the 1996 version of the mathematics standards, and which remain an important priority for all New Jersey schools. The equity and excellence component of the vision has four features:
Fostering respect for the power of mathematics. All students should learn that mathematics is integral to the development of all cultures and civilizations, and in particular to the advances in our own society. They should be aware that the adults in their world (parents, relatives, mentors, community members, role models) use mathematics on a daily basis. And they should know that success in mathematics may be a critical gateway to success in their careers, citizenship, and lives.
Setting high expectations. All students should have high expectations of themselves. These high expectations should be fostered by their teachers, administrators, and parents all of whom should themselves believe that all students can and will succeed in mathematics. This belief in his or her abilities often makes it possible for a child to succeed.
Providing opportunities for success. High expectations can only be achieved if students are provided with the appropriate opportunities. At all grade levels, students should receive instruction by teachers who have had the training and professional development appropriate for their grade level. Students should receive prompt and appropriate services essential to ensure that they can learn the mathematical skills and concepts included in the core curriculum, and to ensure that their weaknesses do not result in trapping them in a cycle of failure. Students should receive equitable treatment without regard to gender or ethnicity, and should not be conditioned to fail by predetermined low expectations.
Encouraging all students to go beyond the standards. Teachers should help students develop a positive attitude about mathematics by engaging them in exploring and solving interesting mathematical problems, by using mathematics in meaningful ways, by focusing on concepts and understanding as well as on rules and procedures, and by consistently expecting them to go beyond repetition and memorization to problem solving and understanding. Every effort should be made to ensure that all students are continuously encouraged, nurtured, and challenged to maximize their potential at all grade levels and to become prepared for college-level mathematics. Students who have achieved the standards should be encouraged to go beyond the standards. If schools challenge all students at lower grade levels, they will attain the goal of having advanced mathematics classrooms whose students reflect the diversity of the school’s total population.
What Students Should Know and Be Able to Do
New Jersey’s mathematics standards
 rest on the notion that an appropriate mathematics curriculum results from a series of critical decisions about three inseparably linked components: content, instruction, and assessment. The standards will only promote substantial and systemic improvement in mathematics education if the what of the content being learned, the how of the problem-solving orientation, and the where of the active, equitable, involving learning environment are synergistically woven together in every classroom. The mathematical environment of every child must be rich and complex and all students must be afforded the opportunity to develop an understanding and a command of mathematics in an environment that provides for both affective and intellectual growth.
Although ours is a geographically small state, it has a widely diverse population. Children enter our schools from a tremendous variety of backgrounds and cultures. One of the roles of New Jersey’s mathematics standards, therefore, is to specify a set of achievable high‑level expectations for the mathematical understanding and performance of all students. The expectations included in the standards are substantially more ambitious than traditional expectations for most students, but we believe that they are attainable by all students in the state. Those New Jersey students who can achieve more than this set of expectations must be afforded the opportunity and encouraged to do so.
Background
In May 1996, the New Jersey State Board of Education adopted Core Curriculum Content Standards, including a set of 16 standards in mathematics. The development and review of the 1996 version of New Jersey’s mathematics standards spanned a four-year period and involved two working panels and hundreds of educators and other citizens.
The adoption of the standards was followed in December by the publication of the New Jersey Mathematics Curriculum Framework that was developed to provide assistance and guidance to districts and teachers in how to implement these standards, in translating the vision into reality. The development of the framework was a joint effort of the New Jersey Mathematics Coalition and the New Jersey State Department of Education, with funding from the United States Department of Education.
New assessments have been introduced to reflect the new standards. The mathematics portions of New Jersey’s Statewide Assessments are all based on the mathematics standards adopted by the State Board of Education.
The mathematics standards adopted in 1996 were philosophically aligned with the Curriculum and Evaluation Standards for School Mathematics of the National Council of Teachers of Mathematics (NCTM, 1989), but went beyond that document in a number of ways, reflecting national discussions of that document between 1989 and 1996 and taking into consideration conditions specific to New Jersey. Since 1996, NCTM has published a new document, Principles and Standards for School Mathematics (NCTM, 2000), and 49 of the 50 states have now adopted mathematics standards.
Revised Standards
The State Board of Education intended that a review of the standards take place after five years. The panel that drafted these revised standards, in preparing its recommendations, reviewed many of the state standards as well as Principles and Standards for School Mathematics (NCTM, 2000). The panel also took into consideration a review of New Jersey’s 1996 standards prepared by Achieve, Inc. with the support of the Department of Education and Prudential. The panel kept in mind two important principles:

1.
Retain the content of the current standards and the structure of the current assessments, so that the standards will not be a major departure from what is currently expected of students.

2.
Revise the presentation of the standards, so that teachers will find them easier to understand and implement, and so that standards and assessments are better aligned.

The content of the new mathematics standards is therefore largely the same as the previous version. However, the new standards are different in that:
· The new standards are more specific and clearer than the previous standards;
· The new standards are organized into a smaller number of standards that correspond to the content clusters of the statewide assessments;
· The new standards are intended to serve as clear guides to the assessment development committees so that there should be no gaps between the standards and the test specifications; and
· The new standards include expectations at grades 2, 3, 5, 6, and 7, as well as at grades 4, 8, and 12.
Standards and Strands

There are five standards altogether, each of which has a number of lettered strands. These standards, and their associated strands, are enumerated below:

4.1. Number and Numerical Operations

A. Number Sense

B. Numerical Operations

C. Estimation

4.2. Geometry and Measurement

A. Geometric Properties

B. Transforming Shapes

C. Coordinate Geometry

D. Units of Measurement

E. Measuring Geometric Objects

4.3. Patterns and Algebra

A. Patterns

B. Functions and Relationships

C. Modeling

D. Procedures

4.4. Data Analysis, Probability, and Discrete Mathematics

A. Data Analysis (Statistics)

B. Probability

C. Discrete Mathematics--Systematic Listing and Counting

D. Discrete Mathematics--Vertex-Edge Graphs and Algorithms

4.5. Mathematical Processes

A. Problem Solving

B. Communication

C. Connections

D. Reasoning

E. Representations

F. Technology

The first four of these “standards” also serve as what have been called “content clusters” in the current state assessments; the lettered strands replace what have been called “macros” in the directories of test specifications. The fifth standard will continue to provide the “power base” of the assessments. It is anticipated that the expectations presented here will be used as the basis for test specifications for the next version of the statewide assessments.

For the first four standards, student expectations are provided for each strand at each of eight grade levels: 2, 3, 4, 5, 6, 7, 8, and 12. The expectations for the fifth standard are intended to address every grade level. With the exception of indicators for grades 3, 5, and 7, which were developed at a later time, items presented at one grade level are not generally repeated at subsequent grade levels.
 Teachers at each grade will need to refer to the standards at earlier grade levels to know what topics their students should have learned at earlier grades.

Bulleted items that appear below expectations indicate terminology, concepts, or content material addressed in that expectation. When an indicator is followed by bulleted content material, the list provided is intended to be exhaustive; content material not mentioned is therefore not included in the expectation at that grade level.
 When examples are provided, they are always introduced with “e.g.” and are not intended to be exhaustive.

A Core Curriculum for Grades K-12
Implicit in the vision and standards is the notion that there should be a core curriculum for grades K-12. What does a “core curriculum” mean? It means that every student will be involved in experiences addressing all of the expectations of each of the content standards. It also means that all courses of study should have a common goal of completing this core curriculum, no matter how students are grouped or separated by needs and/or interests.
A core curriculum does not mean that all students will be enrolled in the same courses. Students have different aptitudes, interests, educational and professional plans, learning habits, and learning styles. Different groups of students should address the core curriculum at different levels of depth, and should complete the core curriculum according to different timetables. Nevertheless, all students should complete all elements of the core curriculum recommended in the mathematics standards.
All students should be challenged to reach their maximum potential. For many students, the core curriculum described here will indeed be challenging. But if we do not provide this challenge, we will be doing our students a great disservice — leaving them unprepared for the technological and information age of the 21st century.
For other students, this core curriculum itself will not be a challenge. We have to make sure that we provide these students with appropriate mathematical challenges. We have to make sure that the raised expectations for all students do not result in lowered expectations for our high achieving students. A core curriculum does not exclude a program that challenges students beyond the expectations set in the mathematics standards. Indeed, the vision of equity and excellence calls for schools to provide opportunities for their students to learn more mathematics than is contained in the core curriculum.
Summary
These refined mathematics standards, and the vision imbedded in them, offer a powerful challenge to all teachers, all schools, and all districts in New Jersey — to enable all of our students to step into this new century with the mathematical skills, understandings, and attitudes that they will need to be successful in their careers and daily lives. It will not be easy to meet this challenge, nor can it happen overnight. But it can happen if all of us together decide to make it happen. We must not let our awareness of the obstacles we face become yet another obstacle. We shall work together to make the vision of New Jersey’s mathematics standards a reality!
STANDARD 4.1 (NUMBER AND NUMERICAL OPERATIONS)

ALL STUDENTS WILL DEVELOP NUMBER SENSE AND WILL PERFORM STANDARD NUMERICAL OPERATIONS AND ESTIMATIONS ON ALL TYPES OF NUMBERS IN A VARIETY OF WAYS.

Number Sense. Number sense is an intuitive feel for numbers and a common sense approach to using them. It is a comfort with what numbers represent that comes from investigating their characteristics and using them in diverse situations. It involves an understanding of how different types of numbers, such as fractions and decimals, are related to each other, and how each can best be used to describe a particular situation. It subsumes the more traditional category of school mathematics curriculum called numeration and thus includes the important concepts of place value, number base, magnitude, and approximation and estimation.

	
	Preschool Learning Expectations
	
	4.1.2A. Number Sense
Grade 2
	4.1.3 A. Number Sense
Grade 3
	4.1.4 A. Number Sense

Grade 4
	4.1.5 A. Number Sense

Grade 5

	
	
	
	
	
	
	

	EXPECTATION 1:
Children demonstrate an understanding of number and numerical operations.
	
	By the end of Grade 2, students will:
	Building upon knowledge and skills gained in preceding grades, by the end of Grade 3, students will:
	Building upon knowledge and skills gained in preceding grades, by the end of Grade 4, students will:
	Building upon knowledge and skills gained in preceding grades, by the end of Grade 5, students will:

	
	
	
	
	
	
	

	1.1 Demonstrates understanding of one-to-one correspondence (e.g., places one placemat at each place, gives each child one cookie, places one animal in each truck, hands out manipulatives to be shared with a friend saying "One for you, one for me.").
	
	1. Use real-life experiences, physical materials, and technology to construct meanings for numbers (unless otherwise noted, all indicators for grade 2 pertain to these sets of numbers as well).
	1. Use real-life experiences, physical materials, and technology to construct meanings for numbers (unless otherwise noted, all indicators for grade 3 pertain to these sets of numbers as well).
	1. Use real-life experiences, physical materials, and technology to construct meanings for numbers (unless otherwise noted, all indicators for grade 4 pertain to these sets of numbers as well).
	1. Use real-life experiences, physical materials, and technology to construct meanings for numbers (unless otherwise noted, all indicators for grade 5 pertain to these sets of numbers as well).

	
	
	
	
	
	·
	

	1.3 Learns to say the counting numbers.
	
	· Whole numbers through hundreds
	· Whole numbers through hundred thousands
	· Whole numbers through millions
	[Exploration of negative numbers is included in 4.1.4 A 7 below.]

	
	
	
	· Ordinals
	· Commonly used fractions (denominators of 2, 3, 4, 5, 6, 8, 10) as part of a whole, as a subset of a set, and as a location on a number line
	· Commonly used fractions (denominators of 2, 3, 4, 5, 6, 8, 10, 12, and 16) as part of a whole, as a subset of a set, and as a location on a number line
	· All fractions as part of a whole, as subset of a set, as a location on a number line, and as divisions of whole numbers

	
	
	
	· Proper fractions (denominators of 2, 3, 4, 8, 10)
	·
	·
	·

	
	
	
	
	4. Explore the extension of the place value system to decimals through hundredths.
	· Decimals through hundredths
	· All decimals

	1.5 Recognizes and names some written numerals.
	
	2. Demonstrate an under-standing of whole number place value concepts.
	2. Demonstrate an under-standing of whole number place value concepts.
	2. Demonstrate an under-standing of place value concepts.
	[Use of concrete representations (e.g., base-ten blocks) is included in indicator 4.5 E 1.]

	
	
	
	
	3. Identify whether any whole number is odd or even.
	3. Demonstrate a sense of the relative magnitudes of numbers.
	3. Demonstrate a sense of the relative magnitudes of numbers.

	1.4 Discriminates numbers from other symbols in the environment (e.g., street signs, license plates, room number, clock, etc.).

[According to Preschool Health, Safety and Physical Education Expectation 3.5 Knows how to dial 911 for help.]
	
	
	
	[Recognizing orders of magnitude associated with large and small physical quantities is included in science indicator 5.3.4 A 2.]

	
	
	
	
	
	

	
	
	3. Understand that numbers have a variety of uses.
	5. Understand the various uses of numbers.
	4. Understand the various uses of numbers.
	

	
	
	
	4. Count and perform simple computations with coins.
	· Counting, measuring, labeling (e.g., numbers on baseball uniforms)
	· Counting, measuring, labeling (e.g., numbers on baseball uniforms), locating (e.g., Room 235 is on the second floor)
	

	1.2 Spontaneously counts for own purposes (e.g., counting blocks or cars, counting beads while stringing them, handing out napkins).
	
	
	·
	·
	

	
	
	· Amounts up to $1.00 (using cents notation)
	[Counting money is also included in indicators 4.1.3 B 5 and 4.1.4 B 6.]
	
	2. Recognize the decimal nature of United States currency and compute with money.

	
	
	
	
	
	5. Use concrete and pictorial models to relate whole numbers, commonly used fractions, and decimals to each other, and to represent equivalent forms of the same number.
	4. Use whole numbers, fractions, and decimals to represent equivalent forms of the same number.

	
	
	
	
	
	
	5. Develop and apply number theory concepts in problem solving situations.

 Primes, factors, multiples

	
	
	
	
	
	
	

	1.6 Compares numbers in different contexts
(e.g., using words such as more and less).
	
	5. Compare and order whole numbers.
	6. Compare and order numbers.
	6. Compare and order numbers.
	6. Compare and order numbers.

	
	
	
	
	7. Explore settings that give rise to negative numbers.

· Temperatures below 0o, debts

· Extension of the number line
	[Use of integers is included in science indicator 5.3.4 A 3.]

	
	
	
	
	
	
	

4.1 NUMBER AND NUMERICAL OPERATIONS
Descriptive Statement: Numbers and arithmetic operations are what most of the general public think about when they think of mathematics; and, even though other areas like geometry, algebra, and data analysis have become increasingly important in recent years, numbers and operations remain at the heart of mathematical teaching and learning. Facility with numbers, the ability to choose the appropriate types of numbers and the appropriate operations for a given situation, and the ability to perform those operations as well as to estimate their results, are all skills that are essential for modern day life.

	4.1.6 A. Number Sense
Grade 6
	4.1.7 A. Number Sense
Grade 7
	4.1.8 A. Number Sense
Grade 8
	4.1.12 A. Number Sense
Grade 12

	Building upon knowledge and skills gained in preceding grades, by the end of Grade 6, students will:

	Building upon knowledge and skills gained in preceding grades, by the end of Grade 7, students will:
	Building upon knowledge and skills gained in preceding grades, by the end of Grade 8, students will:
	Building upon knowledge and skills gained in preceding grades, by the end of Grade 12, students will:

	1. Use real-life experiences, physical materials, and technology to construct meanings for numbers (unless otherwise noted, all indicators for grade 6 pertain to these sets of numbers as well).
	1. Extend understanding of the number system by constructing meanings for the following (unless otherwise noted, all indicators for grade 7 pertain to these sets of numbers as well):
	1. Extend understanding of the number system by constructing meanings for the following (unless otherwise noted, all indicators for grade 8 pertain to these sets of numbers as well):
	1. Extend understanding of the number system to all real numbers.

	· All integers

	
	
	

	· All fractions as part of a whole, as subset of a set, as a location on a number line, and as divisions of whole numbers
	· Rational numbers
· Percents

	· Rational numbers

· Percents

· Exponents

· Roots

· Absolute values
	

	· All decimals
	· Whole numbers with exponents
	· Numbers represented in scientific notation
	

	
	
	
	

	3. Demonstrate a sense of the relative magnitudes of numbers.
	2. Demonstrate a sense of the relative magnitudes of numbers.
	2. Demonstrate a sense of the relative magnitudes of numbers.
	

	
	6. Understand that all fractions can be represented as repeating or terminating decimals.
	6. Recognize that repeating decimals correspond to
 fractions and determine their fractional equivalents.
· 5/7 = 0. 714285714285… = 0.
[image: image4.wmf]714285

	4. Explore the use of ratios and proportions in a variety of situations.
	3. Understand and use ratios, proportions, and percents (including percents greater than 100 and less than 1) in a variety of situations.
	3. Understand and use ratios, rates, proportions, and percents (including percents greater than 100 and less than 1) in a variety of situations.
	

	5. Understand and use whole-number percents between 1 and 100 in a variety of situations.
	
	
	

	2. Recognize the decimal nature of United States currency and compute with money.
	
	
	

	6. Use whole numbers, fractions, and decimals to represent equivalent forms of the same number.
	5. Use whole numbers, fractions, decimals, and percents to represent equivalent forms of the same number.
	5. Use whole numbers, fractions, decimals, and percents to represent equivalent forms of the same number.
	[Relate to indicator 4.5 E 2, select, apply, and translate among mathematical representations to solve problems.]

	7. Develop and apply number theory concepts in problem solving situations.
· Primes, factors, multiples

· Common multiples, common factors
· Least common multiple, greatest common factor
	
	

	
	
	

	8. Compare and order numbers.
	4. Compare and order numbers of all named types.
	4. Compare and order numbers of all named types.
	2. Compare and order rational and irrational numbers.

	
	[Use of graphing techniques on a number line is included in indicator 4.3.7 D 1.]
	7. Construct meanings for common irrational numbers, such as ((pi) and the square root of 2.

	3. Develop conjectures and informal proofs of properties of number systems and sets of numbers.

Numerical Operations. Numerical operations are an essential part of the mathematics curriculum, especially in the elementary grades. Students must be able to select and apply various computational methods, including mental math, pencil-and-paper techniques, and the use of calculators. Students must understand how to add, subtract, multiply, and divide whole numbers, fractions, decimals, and other kinds of numbers. With the availability of calculators that perform these operations quickly and accurately, the instructional emphasis now is on understanding the meanings and uses of these operations, and on estimation and mental skills, rather than solely on the development of paper-and-pencil proficiency.

	
	Preschool Learning Expectations
	
	4.1.2 B. Numerical Operations Grade 2
	4.1.3 B. Numerical Operations Grade 3
	4.1.4 B. Numerical Operations Grade 4
	4.1.5 B. Numerical Operations Grade 5
	

	
	
	
	
	
	
	
	

	1.8 Adds two groups of concrete objects by counting the total (e.g., three blue pegs, three yellow pegs, six pegs altogether).
	
	1. Develop the meanings of addition and subtraction by concretely modeling and discussing a large variety of problems.
	1. Develop the meanings of the four basic arithmetic operations by modeling and discussing a large variety of problems.
	1. Develop the meanings of the four basic arithmetic operations by modeling and discussing a large variety of problems.
	1. Recognize the appropriate use of each arithmetic operation in problem situations.
	

	
	· Joining, separating, and comparing
	· Addition and subtraction: joining, separating, comparing
	· Addition and subtraction: joining, separating, comparing
	
	

	1.9 Subtracts one group of concrete objects from another by taking some away and then counting the remainder (e.g., "I have four carrot sticks. I'm eating one! Now I have 3!").
	
	·
	·
	·
	
	

	
	
	2. Explore the meanings of multiplication and division by modeling and discussing problems.
	· Multiplication: repeated addition, area/array

· Division: repeated subtraction, sharing
	· Multiplication: repeated addition, area/array

· Division: repeated subtraction, sharing
	
	

	
	
	
	3. Develop proficiency with basic addition and subtraction number facts using a variety of fact strategies (such as “counting on” and “near doubles”) and then commit them to memory.
	2. Develop proficiency with basic multiplication and division number facts using a variety of fact strategies (such as “skip counting” and “repeated subtraction”).
	2. Develop proficiency with basic multiplication and division number facts using a variety of fact strategies (such as “skip counting” and “repeated subtraction”) and then commit them to memory.
	
	

	[The Foundations for performing addition and subtraction calculations are laid through activities associated with Preschool Mathematics Expectations 1.8 and 1.9 above]
	
	4. Construct, use, and explain procedures for performing addition and subtraction calculations with:
	3. Construct, use, and explain procedures for performing whole number calculations with:
	3. Construct, use, and explain procedures for performing whole number calculations and with:
	2. Construct, use, and explain procedures for performing addition and subtraction with fractions and decimals with:

	
	
	· Pencil-and-paper
	· Pencil-and-paper
	· Pencil-and-paper
	· Pencil-and-paper
	

	
	
	· Mental math
	· Mental math
	· Mental math
	· Mental math
	

	
	
	· Calculator
	· Calculator
	· Calculator
	· Calculator
	

	
	
	
	5. Use efficient and accurate pencil-and-paper procedures for computation with whole numbers.
	4. Use efficient and accurate pencil-and-paper procedures for computation with whole numbers.
	4. Use efficient and accurate pencil-and-paper procedures for computation with whole numbers.
	3. Use an efficient and accurate pencil-and-paper procedure for division of a 3-digit number by a 2-digit number.

	
	
	
	· Addition of 2-digit numbers
	· Addition of 3-digit numbers
	· Addition of 3-digit numbers
	
	

	
	
	
	· Subtraction of 2-digit numbers
	· Subtraction of 3-digit numbers
	· Subtraction of 3-digit numbers
	
	

	
	
	
	
	· Multiplication of 2-digit numbers by 1-digit numbers
	· Multiplication of 2-digit numbers
	
	

	
	
	
	
	
	· Division of 3-digit numbers by 1-digit numbers
	
	

	
	
	
	
	
	5. Construct and use procedures for performing decimal addition and subtraction.
	[Explaining procedures for performing decimal addition and subtraction is included in 4.1.5 B 2 above.]
	

	
	
	
	[Counting coins up to $1.00 (cents notation) is included in indicator 4.1.2 A 4.]
	5. Count and perform simple computations with money.
	6. Count and perform simple computations with money.
	
	

	
	
	
	
	· Cents notation (¢)
	· Standard dollars and cents notation
	
	

	
	
	
	6. Select pencil-and-paper, mental math, or a calculator as the appropriate computational method in a given situation depending on the context and numbers.
	6. Select pencil-and-paper, mental math, or a calculator as the appropriate computational method in a given situation depending on the context and numbers.
	7. Select pencil-and-paper, mental math, or a calculator as the appropriate computational method in a given situation depending on the context and numbers.
	4. Select pencil-and-paper, mental math, or a calculator as the appropriate computational method in a given situation depending on the context and numbers.

	
	
	
	4.1 Strand B, Numerical Operations, is continued on the next page
	

4.1 NUMBER AND NUMERICAL OPERATIONS
	4.1.6 B. Numerical Operations Grade 6
	4.1.7 B. Numerical Operations
Grade 7
	4.1.8 B. Numerical Operations Grade 8
	4.1.12 B. Numerical Operations

Grade 12

	1. Recognize the appropriate use of each arithmetic operation in problem situations.

	
	
	

	
	
	[Applying mathematics in practical situations and in other disciplines is included in indicator 4.5 C 4.]

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	1. Use and explain procedures for performing calculations involving addition, subtraction, multiplication, division, and exponentiation with integers and all number types named above with:
	

	2. Construct, use, and explain procedures for performing calculations with fractions and decimals with:
	1. Use and explain procedures for per-forming calculations with integers and all number types named above with:
	
	1. Extend understanding and use of operations to real numbers and algebraic procedures.

	· Pencil-and-paper
	· Pencil-and-paper
	· Pencil-and-paper
	

	· Mental math
	· Mental math
	· Mental math
	

	· Calculator
	· Calculator
	· Calculator
	

	3. Use an efficient and accurate pencil-and-paper procedure for division of a 3-digit number by a 2-digit number.
	
	.
	

	
	
	
	

	[Procedures for performing decimal multiplication and division are included in 4.1.6 B 2 above.]
	
	
	

	
	[Compound interest is included in indicators

4.3.7 C 1, 4.3.8 C 2, and 4.3.12 C 1.]

	
	
	
	

	4. Select pencil-and-paper, mental math, or a calculator as the appropriate computational method in a given situation depending on the context and numbers.
	
	
	

	4.1 Strand B, Numerical Operations, is continued on the next page

	No Associated Preschool Learning Expectations
	4.1.2 B. Numerical Operations
Grade 2 (continued)
	4.1.3 B. Numerical Operations
Grade 3 (continued)
	4.1.4 B. Numerical Operations
Grade 4 (continued)
	4.1.5 B. Numerical Operations
Grade 5 (continued)

	
	
	
	
	

	
	
	
	
	

	
	7. Check the reasonableness of results of computations.
	7. Check the reasonableness of results of computations.
	8. Check the reasonableness of results of computations.
	5. Check the reasonableness of results of computations.

	
	
	
	9. Use concrete models to explore addition and subtraction with fractions.
	[Formal procedures for adding and subtracting fractions are included in 4.1.5 B 2 above.]

	
	8. Understand and use the inverse relationship between addition and subtraction.
	
	10. Understand and use the inverse relationships between addition and subtraction and

between multiplication and division.
	6. Understand and use the various relationships among operations and properties of operations.

Estimation. Estimation is a process that is used constantly by mathematically capable adults, and one that can be easily mastered by children. It involves an educated guess about a quantity or an intelligent prediction of the outcome of a computation. The growing use of calculators makes it more important than ever that students know when a computed answer is reasonable; the best way to make that determination is through the use of strong estimation skills. Equally important is an awareness of the many situations in which an approximate answer is as good as, or even preferable to, an exact one. Students can learn to make these judgments and use mathematics more powerfully as a result.

	
	Preschool Learning Expectations
	
	4.1.2 C. Estimation

Grade 2
	4.1.3 C. Estimation

Grade 3
	4.1.4 C. Estimation

Grade 4
	4.1.5 C. Estimation

Grade 5
	

	
	
	
	1. Judge without counting whether a set of objects has less than, more than, or the same number of objects as a reference set.
	1. Judge without counting whether a set of objects has less than, more than, or the same number of objects as a reference set.
	1. Judge without counting whether a set of objects has less than, more than, or the same number of objects as a reference set.
	
	

	1.7 Uses estimation as a method for approximating an appropriate amount (e.g., at snack time, deciding how many napkins to take from a large pile for the group, determining number of blocks to use when building structures).
	
	3. Explore a variety of strategies for estimating both quantities (e.g., the number of marbles in a jar) and results of computation.
	2. Construct and use a variety of estimation strategies (e.g., rounding and mental math) for estimating both quantities and the result of computations.
	2. Construct and use a variety of estimation strategies (e.g., rounding and mental math) for estimating both quantities and the results of computations.
	1. Use a variety of estimation strategies for both number and computation.
	

	
	
	
	3. Recognize when an estimate is appropriate, and understand the usefulness of an estimate as distinct from an exact answer.
	3. Recognize when an estimate is appropriate, and understand the usefulness of an estimate as distinct from an exact answer.
	2. Recognize when an estimate is appropriate, and understand the usefulness of an estimate as distinct from an exact answer.
	

	
	
	
	2. Determine the reasonableness of an answer by estimating the result of computations (e.g., 15 + 16 is not 211).
	4. Use estimation to determine whether the result of a computation (either by calculator or by hand) is reasonable.
	4. Use estimation to determine whether the result of a computation (either by calculator or by hand) is reasonable.
	3. Determine the reasonableness of an answer by estimating the result of operations.
	

[Relate to science indicator 5.3.4 A 1, determining the reasonableness of estimates, measurements, and computations when doing science.

]
	4. Determine whether a given estimate is an overestimate or an underestimate.
	

4.1 NUMBER AND NUMERICAL OPERATIONS
	
	4.1.6 B. Numerical Operations
Grade 6 (continued)
	4.1.7 B. Numerical Operations
Grade 7 (continued)
	4.1.8 B. Numerical Operations
Grade 8 (continued)
	4.1.12 B. Numerical Operations

Grade 12 (continued)

	
	
	2. Use exponentiation to find whole number powers of numbers.
	2. Use exponentiation to find whole number powers of numbers.
	2. Develop, apply, and explain methods for solving problems involving rational and negative exponents.

	
	5. Find squares and cubes of whole numbers.
	
	3. Find square and cube roots of numbers and understand the inverse nature of powers and roots.
	4. Understand and apply the laws of exponents to simplify expressions involving numbers raised to powers.

[Relate to Science Indicator 5.3.4 A 1, determining the reasonableness of estimates, measurements, and computations when doing science.

]
	

	
	
	
	4. Solve problems involving proportions and percents.

	

	
	7. Understand and use the various relationships among operations and properties of operations.

	
	
	

	
	8. Understand and apply the standard algebraic order of operations for the four basic operations, including appropriate use of parentheses.
	3. Understand and apply the standard algebraic order of operations, including appropriate use of parentheses.
	5. Understand and apply the standard algebraic order of operations, including appropriate use of parentheses.
	

	
	
	
	
	3. Perform operations on matrices.

· Addition and subtraction

· Scalar multiplication

	4.1.6 C. Estimation

Grade 6
	4.1.7 C. Estimation

Grade 7
	4.1.8 C. Estimation

Grade 8
	4.1.12 C. Estimation

Grade 12

	
	
	1. Estimate square and cube roots of numbers.
	

	1. Use a variety of strategies for estimating both quantities and the results of computations.
	1. Use equivalent representations of numbers such as fractions, decimals, and percents to facilitate estimation.

	2. Use equivalent representations of numbers such as fractions, decimals, and percents to facilitate estimation.
	

	2. Recognize when an estimate is appropriate, and understand the usefulness of an estimate as distinct from an exact answer.
	
	3. Recognize the limitations of estimation and assess the amount of error resulting from estimation.
	1. Recognize the limitations of estimation, assess the amount of error resulting from estimation, and determine whether the error is within acceptable tolerance limits.

	3. Determine the reasonableness of an answer by estimating the result of operations.

	
	
	

	
	
	[Relate to indicator 4.5 D 4, relying on reasoning, rather than answer keys, to check the correctness of problem solutions.]

	
	
	
	

	4. Determine whether a given estimate is an overestimate or an underestimate.
	
	
	

STANDARD 4.2 (GEOMETRY AND MEASUREMENT)

ALL STUDENTS WILL DEVELOP SPATIAL SENSE AND THE ABILITY TO USE GEOMETRIC PROPERTIES, RELATIONSHIPS, AND MEASUREMENT TO MODEL, DESCRIBE, AND ANALYZE PHENOMENA.

Geometric Properties. This includes identifying, describing and classifying standard geometric objects, describing and comparing properties of geometric objects, making conjectures concerning them, and using reasoning and proof to verify or refute conjectures and theorems. Also included here are such concepts as symmetry, congruence, and similarity.
	
	Preschool Learning Expectations
	
	4.2.2 A. Geometric Properties Grade 2
	4.2.3 A. Geometric Properties Grade 3
	4.2.4 A. Geometric Properties Grade 4
	4.2.5 A. Geometric Properties Grade 5
	

	
	
	
	
	
	
	
	

	EXPECTATION 2:
Children develop knowledge of spatial concepts, e.g., shapes and measurement.
	
	By the end of Grade 2, students will:
	Building upon knowledge and skills gained in preceding grades, by the end of Grade 3, students will:
	Building upon knowledge and skills gained in preceding grades, by the end of Grade 4, students will:
	Building upon knowledge and skills gained in preceding grades, by the end of Grade 5, students will:
	

	
	
	1. Identify and describe spa-tial relationships among objects in space and their relative shapes and sizes.

· Inside/outside, left/right, above/below, between

· Smaller/larger/same size, wider/ narrower, longer/shorter
· Congruence (i.e., same size and shape)
	1. Identify and describe spatial relationships of two or more objects in space.

· Direction, orientation, and perspectives (e.g., which object is on your left when you are standing here?)

· Relative shapes and sizes
	1. Identify and describe spatial relationships of two or more objects in space.

 Direction, orientation, and perspectives (e.g., which object is on your left when you are standing here?)

 Relative shapes and sizes

 Shadows (projections) of everyday objects
	
	

	
	
	
	
	
	
	
	

	2.5 Uses positional words in a functional way
(e.g., "I put the red block on top of the cabinet.").
	
	·
	·
	
	
	

	
	
	·
	·
	
	
	

	
	
	·
	·
	
	
	

	
	
	·
	·
	
	
	

	2.1 Identifies basic shapes in the environment (e.g., circle, square, triangle, cube, sphere).
	
	2. Use concrete objects, drawings, and computer graphics to identify, classify, and describe standard three-dimensional and two-dimensional shapes.

· Vertex, edge, face, side

· 3D figures – cube, rectangular prism, sphere, cone, cylinder, and pyramid

· 2D figures – square, rectangle, circle, triangle

· Relationships between three- and two-dimensional shapes (i.e., the face of a 3D shape is a 2D shape)
	2. Use properties of standard three-dimensional and two‑dimensional shapes to identify, classify, and describe them.

· Vertex, edge, face, side, angle

· 3D figures – cube, rectangular prism, sphere, cone, cylinder, and pyramid

· 2D figures – square, rectangle, circle, triangle, pentagon, hexagon, octagon
	2. Use properties of standard three-dimensional and two-dimensional shapes to identify, classify, and describe them.

Vertex, edge, face, side, angle

3D figures – cube, rectangular prism, sphere, cone, cylinder, and pyramid

2D figures – square, rectangle, circle, triangle, quadrilateral, pentagon, hexagon, octagon

Inclusive relationships – squares are rectangles, cubes are rectangular prisms
	2. Identify, describe, compare, and classify polygons.

 Triangles by angles and sides

 Quadrilaterals, including squares, rectangles, parallelo-grams, trapezoids, rhombi

 Polygons by number of sides.

 Equilateral, equiangular, regular

 All points equidistant from a given point form a circle

	
	
	
	
	
	

	2.6 Makes three-dimensional constructions and models (e.g., sculptures that have height, depth, and width).
	
	
	
	
	

	
	
	
	
	
	

	2.7 Makes connections between two-dimensional and three-dimensional forms
(e.g., circle-sphere, square-cube, triangle-pyramid).
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	[Models of 3D objects are included in Preschool Mathematics Expectation 2.6 above]
	
	
	
	
	3. Identify similar figures.

	

	
	
	
	
	
	
	

	[Identifying basic shapes in the environment is included in Preschool Mathematics Expectation 2.1 above]
	
	3. Describe, identify and create instances of line symmetry.
	3. Identify and describe relationships among two-dimensional shapes.

· Same size, same shape

· Lines of symmetry
	3. Identify and describe relationships among two-dimensional shapes.
· Congruence

· Lines of symmetry
	4. Understand and apply the concepts of congruence and symmetry (line and rotational).

	
	
	
	
	
	
	

	
	
	
	4. Understand and apply concepts involving lines, angles, and circles.

· Line, line segment, endpoint
	4. Understand and apply concepts involving lines, angles, and circles.

 Point, line, line segment, endpoint

 Parallel, perpendicular

 Angles – acute, right, obtuse

 Circles – diameter, radius, center
	1. Understand and apply concepts involving lines and angles.
Notation for line, ray, angle, line segment

Properties of parallel, perpen-dicular, and intersecting lines

Sum of the measures of the interior angles of a triangle is 180°

	
	
	
	
	
	
	

	[Students in early elementary grades sometimes confuse space-filling patterns (discussed here) with sequential patterns discussed in Preschool Mathematics Expectations 3.5 and 3.6 and in Standard 4.3.]
	
	
	
	
	

	
	
	4. Recognize, describe, extend and create designs and patterns with geometric objects of different shapes and colors.
	5. Recognize, describe, extend, and create space-filling patterns.
	5. Recognize, describe, extend, and create space-filling patterns.
	
	

	
	
	
	
	
	

	
	
	
	
	
	

 4.2 GEOMETRY AND MEASUREMENT

Descriptive Statement: Spatial sense is an intuitive feel for shape and space. Geometry and measurement both involve describing the shapes we see all around us in art, nature, and the things we make. Spatial sense, geometric modeling, and measurement can help us to describe and interpret our physical environment and to solve problems.

	4.2.6 A. Geometric Properties
Grade 6
	4.2.7 A. Geometric Properties
Grade 7
	4.2.8 A. Geometric Properties
Grade 8
	4.2.12 A. Geometric Properties
Grade 12
	

	Building upon knowledge and skills gained in preceding grades, by the end of Grade 6, students will:
	Building upon knowledge and skills gained in preceding grades, by the end of Grade 7, students will:
	Building upon knowledge and skills gained in preceding grades, by the end of Grade 8, students will:
	Building upon knowledge and skills gained in preceding grades, by the end of Grade 12, students will:
	

	6. Identify, describe, and draw the faces or shadows (projections) of three-dimensional geometric objects from different perspectives.
	7. Create two-dimensional representations (e.g., nets or projective views) for the surfaces of three-dimensional objects.
	
	

	7. Identify a three-dimensional shape with given projections (top, front and side views).
	
	2. Draw perspective views of 3D objects on isometric dot paper, given 2D representations (e.g., nets or projective views).
	

	8. Identify a three-dimensional shape with a given net (i.e., a flat pattern that folds into a 3D shape).
	
	
	

	2. Identify, describe, compare, and classify polygons and circles.
· Triangles by angles and sides

· Quadrilaterals, including squares, rectangles, parallelo-grams, trapezoids, rhombi

· Polygons by number of sides

· Equilateral, equiangular, regular

· All points equidistant from a given point form a circle
	1. Understand and apply properties of polygons.
· Quadrilaterals, including squares, rectangles, parallelograms, trapezoids, rhombi
· Regular polygons
	3. Understand and apply properties of polygons.
· Quadrilaterals, including squares, rectangles, parallelo-grams, trapezoids, rhombi

· Regular polygons

· Sum of measures of interior angles of a polygon

· Which polygons can be used alone to generate a tessellation and why
	1. Use geometric models to represent real-world situations and objects and to solve problems using those models (e.g., use Pythagorean Theorem to decide whether an object can fit through a doorway).

	

	5. Compare properties of cylinders, prisms, cones, pyramids, and spheres.
	
	
	

	
	
	2. Understand and apply the Pythagorean theorem.
	
	

	3. Identify similar figures.
	2. Understand and apply the concept of similarity.
· Using proportions to find missing measures

· Scale drawings

· Models of 3D objects
	4. Understand and apply the concept of similarity.

· Using proportions to find missing measures

· Scale drawings

· Models of 3D objects
	
	

	4. Understand and apply the concepts of congruence and symmetry (line and rotational).

	
	
	3. Apply the properties of geometric shapes.

· Parallel lines – transversal, alternate interior angles, corresponding angles

· Triangles

a. Conditions for congruence

b. Segment joining midpoints of two sides is parallel to and half the length of the third side

c. Triangle Inequality

· Minimal conditions for a shape to be a special quadrilateral

· Circles – arcs, central and inscribed angles, chords, tangents

· Self-similarity

	1. Understand and apply concepts involving lines and angles.

· Notation for line, ray, angle, line segment

· Properties of parallel, perpen-dicular, and intersecting lines

· Sum of the measures of the interior angles of a triangle is 180°
	
	1. Understand and apply concepts involving lines, angles, and planes.

· Complementary and supplementary angles

· Vertical angles

· Bisectors and perpendicular bisectors

· Parallel, perpendicular, and intersecting planes

· Intersection of plane with cube, cylinder, cone, and sphere
	

	
	
	6. Perform basic geometric constructions using a variety of methods (e.g., straightedge and compass, patty/tracing paper, or technology).
· Congruent angles or line segments

· Midpoint of a line segment
	5. Perform basic geometric constructions using a variety of methods (e.g., straightedge and compass, patty/tracing paper, or technology).

· Perpendicular bisector of a line segment

· Bisector of an angle

· Perpendicular or parallel lines

	
	3. Use logic and reasoning to make and support conjectures about geometric objects.
	5. Use logic and reasoning to make and support conjectures about geometric objects.
	4. Use reasoning and some form of proof to verify or refute conjectures and theorems.

· Verification or refutation of proposed proofs

· Simple proofs involving congruent triangles

· Counterexamples to incorrect conjectures

Transforming Shapes. Analyzing how various transformations affect geometric objects allows students to enhance their spatial sense. This includes combining shapes to form new ones and decomposing complex shapes into simpler ones. It includes the standard geometric transformations of translation (slide), reflection (flip), rotation (turn), and dilation (scaling). It also includes using tessellations and fractals to create geometric patterns.

	
	Preschool Learning Expectations
	
	4.2.2 B. Transforming Shapes Grade 2
	4.2.3 B. Transforming Shapes Grade 3
	4.2.4 B. Transforming Shapes Grade 4
	4.2.5 B. Transforming Shapes Grade 5

	
	
	
	
	
	
	

	[Identifying patterns is included in Preschool Mathematics Expectation 3.5 below]
	
	1. Use simple shapes to make designs, patterns, and pictures.
	
	1. Use simple shapes to cover an area (tessellations).
	

	
	
	
	2. Combine and subdivide simple shapes to make other shapes.
	
	
	

	
	
	
	
	1. Describe and use geometric transformations (slide, flip, turn).
	2. Describe and use geometric transformations (slide, flip, turn).
	1. Use a translation, a reflection, or a rotation to map one figure onto another congruent figure.

	3.5 Identifies patterns in the environment
(e.g., "Look at the rug. It has a circle, then a number, then a letter...").
	
	
	2. Investigate the occurrence of geometry in nature and art.
	3. Investigate the occurrence of geometry in nature and art.
	2. Recognize, identify, and describe geometric relationships and properties as they exist in nature, art, and other real-world settings.

	
	
	
	
	
	

Coordinate Geometry. Coordinate geometry provides an important connection between geometry and algebra. It facilitates the visualization of algebraic relationships, as well as an analytical understanding of geometry.

	
	Preschool Learning Expectations
	
	4.2.2 C. Coordinate Geometry Grade 2
	4.2.3 C. Coordinate Geometry Grade 3
	4.2.4 C. Coordinate Geometry Grade 4
	4.2.5 C. Coordinate Geometry Grade 5

	
	
	
	
	1. Locate and name points in the first quadrant on a coordinate grid.
	1. Locate and name points in the first quadrant on a coordinate grid.
	1. Create geometric shapes with specified properties in the first quadrant on a coordinate grid.

	[Vocabulary to describe distances is included in Preschool Mathematics Expectation 2.3 below]
	
	1. Give and follow directions for getting from one point to another on a map or grid.
	
	2. Use coordinates to give or follow directions from one point to another on a map or grid.
	

	2.4 Uses vocabulary to describe directional concept (e.g., "Watch me climb up the ladder and slide down.").
	
	
	
	
	

	
	
	
	
	
	

4.2 GEOMETRY AND MEASUREMENT
	4.2.6 B. Transforming Shapes
Grade 6
	4.2.7 B. Transforming Shapes
Grade 7
	4.2.8 B. Transforming Shapes
Grade 8
	4.2.12 B. Transforming Shapes

Grade 12
	

	
	
	[Determining which polygons can be used alone to generate a tessellation is included in indicator 4.2.8 A 3.]
	3. Determine whether two or more given shapes can be used to generate a tessellation.
	

	
	[Finding the area of geometric figures made by combining other figures is included in indicators 4.2.7 E 1 and 4.2.8 E 1.]
	
	

	1. Use a translation, a reflection, or a rotation to map one figure onto another congruent figure.
	2. Understand and apply transformations.

· Finding the image, given the pre-image, and vice-versa

· Sequence of transformations needed to map one figure onto another

· Reflections, rotations, and translations result in images congruent to the pre-image

· Dilations (stretching/shrinking) result in images similar to the pre-image
	1. Understand and apply transformations.

· Finding the image, given the pre-image, and vice-versa

· Sequence of transformations needed to map one figure onto another

· Reflections, rotations, and translations result in images congruent to the pre-image

· Dilations (stretching/shrinking) result in images similar to the pre-image
	1. Determine, describe, and draw the effect of a transformation, or a sequence of transformations, on a geometric or algebraic [object] representation, and, conversely, determine whether and how one [object]representation can be transformed to another by a transformation or a sequence of transformations.

	
	
	
	2. Recognize three-dimensional figures obtained through trans-formations of two-dimensional figures (e.g., cone as rotating an isosceles triangle about an altitude), using software as an aid to visualization.
	

	2. Recognize, identify, and describe geometric relationships and properties as they exist in nature, art, and other real-world settings.
	
	2. Use iterative procedures to generate geometric patterns.

· Fractals (e.g., the Koch Snowflake)

· Self-similarity

· Construction of initial stages

· Patterns in successive stages (e.g., number of triangles in each stage of Sierpinski’s Triangle)
	4. Generate and analyze iterative geometric patterns.

· Fractals (e.g., Sierpinski’s Triangle)

· Patterns in areas and perimeters of self-similar figures

· Outcome of extending iterative process indefinitely
	

	4.2.6 C. Coordinate Geometry
Grade 6
	4.2.7 C. Coordinate Geometry
Grade 7
	4.2.8 C. Coordinate Geometry
Grade 8
	4.2.12 C. Coordinate Geometry

Grade 12

	1. Create geometric shapes with specified properties in the first quadrant on a coordinate grid.
	1. Use coordinates in four quadrants to represent geometric concepts.
[Graphing functions on the coordinate plane is included in indicator 4.3.7 B 1.]
	1. Use coordinates in four quadrants to represent geometric concepts.
[Developing an informal notion of slope is included in indicator 4.3.8 B 1.]
	1. Use coordinate geometry to represent and verify properties of lines and line segments.

· Distance between two points

· Midpoint and slope of a line segment

· Finding the intersection of two lines

· Lines with the same slope are parallel

· Lines that are perpendicular have slopes whose product is –1

	
	2. Use a coordinate grid to model and quantify transformations (e.g., translate right 4 units).
	2. Use a coordinate grid to model and quantify transformations (e.g., translate right 4 units).
	

	
	
	
	2. Show position and represent motion in the coordinate plane using vectors.

· Addition and subtraction of vectors

	
	
	
	3. Find an equation of a circle given its center and radius and, given an equation of a circle in standard form, find its center and radius.

Units of Measurement. Measurement helps describe our world using numbers. An understanding of how we attach numbers to real-world phenomena, familiarity with common measurement units (e.g., inches, liters, and miles per hour), and a practical knowledge of measurement tools and techniques are critical for students' understanding of the world around them.
	
	Preschool Learning Expectations
	
	4.2.2 D. Units of Measurement Grade 2
	4.2.3 D. Units of Measurement Grade 3
	4.2.4 D. Units of Measurement Grade 4
	4.2.5 D. Units of Measurement Grade 5
	

	
	
	
	
	
	
	
	

[Relate to science indicator 5.3.4 A 1, determining the reasonableness of estimates, measurements, and computations when doing science.

]

	
	
	
	2. Recognize the need for a uniform unit of measure.
	
	
	
	

	2.2 Uses standard and nonstandard measurement units (e.g., measuring body length with unifix cubes, using a tape measure to gauge height of block construction, counting the number of cups it takes to fill a bucket with water).
	
	3. Select and use appropriate standard and non-standard units of measure and standard measurement tools to solve real-life problems.
	2. Select and use appropriate standard units of measure and measurement tools to solve real-life problems.
	2. Select and use appropriate standard units of measure and measurement tools to solve real-life problems
	1. Select and use appropriate units to measure angles and area.
	

	
	
	· Length – inch, foot, yard, centimeter, meter
	· Length – fractions of an inch (1/4, 1/2), mile, decimeter, kilometer
	· Length – fractions of an inch (1/8, 1/4, 1/2), mile, decimeter, kilometer
	
	

	
	
	
	· Area – square inch, square centimeter
	 Area – square inch, square centimeter
	
	

	
	
	
	
	 Volume – cubic inch, cubic centimeter
	
	

	
	
	
	· Weight – pound, gram, kilogram
	· Weight – ounce
	 Weight – ounce
	
	

	
	
	
	· Capacity – pint, quart, liter
	· Capacity – fluid ounce, cup, gallon, milliliter
	 Capacity – fluid ounce, cup, gallon, milliliter
	
	

	
	
	
	· Time – second, minute, hour, day, week, month, year
	
	5. Solve problems involving elapsed time.
	
	

	
	
	
	· Temperature – degrees Celsius, degrees Fahrenheit
	
	
	
	

	
	
	
	
	
	
	2. Convert measurement units within a system (e.g., 3 feet = __ inches).
	

	
	
	
	
	
	3. Develop and use personal referents to approximate standard units of measure (e.g., a common paper clip is about an inch long).
	3. Know approximate equivalents between the standard and metric systems (e.g., one kilometer is approximately 6/10 of a mile).

	[Using estimation as a method for approximating an appropriate amount is included in Preschool Mathematics Expectation 1.7 above]

	
	4. Estimate measures.
	3. Incorporate estimation in measurement activities (e.g., estimate before measuring).
	4. Incorporate estimation in measurement activities (e.g., estimate before measuring).

[Relate to science indicator 5.3.4 B 1 Select appropriate measuring instruments based on the degree of precision required.]

	
	

	
	
	
	
	
	
	

	2.3 Uses vocabulary to describe distances (e.g., "It was a really long walk to the playground.").
	
	
	
	
	4. Use measurements and estimates to describe and compare phenomena.

	

	
	
	
	
	
	
	

4.2 GEOMETRY AND MEASUREMENT
	4.2.6 D. Units of Measurement

Grade 6
	4.2.7 D. Units of Measurement

Grade 7
	4.2.8 D. Units of Measurement

Grade 8
	4.2.12 D. Units of Measurement

Grade 12

	
	
	
	

	
	
	
	

	1. Select and use appropriate units to measure angles, area, surface area, and volume.

	
	
	

	2. Use a scale to find a distance on a map or a length on a scale drawing.
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	1. Solve problems requiring calculations that involve different units of measurement within a measurement system (e.g., 4’3” plus 7’10” equals 12’1”).
	1. Solve problems requiring calculations that involve different units of measurement within a measurement system (e.g., 4’3” plus 7’10” equals 12’1”).
	

	3. Convert measurement units within a system (e.g.,
3 feet = ___ inches).

	
	
	

	4. Know approximate equivalents between the standard and metric systems (e.g., one kilometer is approximately 6/10 of a mile).
	
	2. Use approximate equivalents between standard and metric systems to estimate measurements (e.g., 5 kilometers is about 3 miles).
	

	
	3. Recognize that all measurements of continuous quantities are approximations.
	5. Recognize that all measurements of continuous quantities are approximations.
	1. Understand and use the concept of significant digits.

	
	
	3. Recognize that the degree of precision needed in calculations depends on how the results will be used and the instruments used to generate the measurements.
	2. Choose appropriate tools and techniques to achieve the specified degree of precision and error needed in a situation.

· Degree of accuracy of a given measurement tool

· Finding the interval in which a computed measure (e.g., area or volume) lies, given the degree of precision of linear measurements

	5. Use measurements and estimates to describe and compare phenomena.
	2. Select and use appropriate units and tools to measure quantities to the degree of precision needed in a particular problem-solving situation.
	4. Select and use appropriate units and tools to measure quantities to the degree of precision needed in a particular problem-solving situation.
	·

	
	
	6. Solve problems that involve compound measurement units, such as speed (miles per hour), air pressure (pounds per square inch), and population density (persons per square mile).
	

Measuring Geometric Objects. This area focuses on applying the knowledge and understandings of units of measurement in order to actually perform measurement. While students will eventually apply formulas, it is important that they develop and apply strategies that derive from their understanding of the attributes. In addition to measuring objects directly, students apply indirect measurement skills, using, for example, similar triangles and trigonometry.
	
	Preschool Learning Expectations
	
	4.2.2 E. Measuring
Geometric Objects

Grade 2
	4.2.3 E. Measuring
Geometric Objects

Grade 3
	4.2.4 E. Measuring

Geometric Objects

Grade 4
	4.2.5 E. Measuring
Geometric Objects

Grade 5

	
	
	
	
	
	
	

	[Use of nonstandard measure-ment units is included in Preschool Mathematics Expectation 2.2 above]
	
	2. Directly measure the area of simple two-dimensional shapes by covering them with squares.
	1. Determine the area of simple two-dimensional shapes on a square grid.
	1. Determine the area of simple two-dimensional shapes on a square grid.
	

	
	
	
	
	
	[Relate to Science Indicator 5.3.4 B 2 Use a variety of measuring instruments and record measured quantities using the appropriate units.]

	1. Use a protractor to measure angles.

	
	
	
	1. Directly measure the perimeter of simple two‑dimensional shapes.
	2. Determine the perimeter of simple shapes by measuring all of the sides.
	2. Distinguish between perimeter and area and use each appropriately in problem-solving situations.
	2. Develop and apply strategies and formulas for finding perimeter and area.

· Square

· Rectangle

	
	
	
	
	
	
	3. Recognize that rectangles with the same perimeter do not necessarily have the same area and vice versa.

	[Comparing numbers in context (e.g., using words such as more and less) is included in Preschool Mathematics Expectation 1.6 above]
	
	
	3. Measure and compare the volume of three‑dimensional objects using materials such as rice or cubes.
	3. Measure and compare the volume of three‑dimensional objects using materials such as rice or cubes.
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	4. Develop informal ways of approximating the measures of familiar objects (e.g., use a grid to approximate the area of the bottom of one’s foot).

4.2 GEOMETRY AND MEASUREMENT
	4.2.6 E.

Measuring Geometric Objects

Grade 6
	4.2.7 E.
Measuring Geometric Objects
Grade 7
	4.2.8 E.

Measuring Geometric Objects

Grade 8
	4.2.12 E.

Measuring Geometric Objects

Grade 12

	[Finding area is included in indicators 4.2.6 E 2 and 4.2.7 E 1 below.]
	
	

	1. Use a protractor to measure angles.
	
	
	1. Use techniques of indirect measurement to represent and solve problems.

· Similar triangles

· Pythagorean theorem

· Right triangle trigonometry (sine, cosine, tangent)
· Special right triangles

	2. Develop and apply strategies and formulas for finding perimeter and area.

· Triangle, square, rectangle, parallelogram, and trapezoid

· Circumference and area of a circle

	1. Develop and apply strategies for finding perimeter and area.

· Geometric figures made by combining triangles, rectangles and circles or parts of circles

· Estimation of area using grids of various sizes

	1. Develop and apply strategies for finding perimeter and area.

· Geometric figures made by combining triangles, rectangles and circles or parts of circles

· Estimation of area using grids of various sizes

· Impact of a dilation on the perimeter and area of a 2‑dimensional figure

	2. Use a variety of strategies to determine perimeter and area of plane figures and surface area and volume of 3D figures.

· Approximation of area using grids of different sizes

· Finding which shape has minimal (or maximal) area, perimeter, volume, or surface area under given conditions using graphing calculators, dynamic geometric software, and/or spreadsheets

· Estimation of area, perimeter, volume, and surface area

	4. Recognize that shapes with the same perimeter do not necessarily have the same area and vice versa.

	
	
	

	
	2. Recognize that the volume of a pyramid or cone is one-third of the volume of the prism or cylinder with the same base and height (e.g., use rice to compare volumes of figures with same base and height).
	2. Recognize that the volume of a pyramid or cone is one-third of the volume of the prism or cylinder with the same base and height (e.g., use rice to compare volumes of figures with same base and height).
	[Relate to indicator 4.2.12 B 2, recognizing three-dimensional figures obtained through trans-formations of two-dimensional figures (e.g., cone as rotating an isosceles triangle about an altitude)]

[Finding surface area and volume of 3D figures is included in indicator 4.2.12 E 2 above.]

	3. Develop and apply strategies and formulas for finding the surface area and volume of rectangular prisms and cylinders.
	
	3. Develop and apply strategies and formulas for finding the surface area and volume of a three-dimensional figure.

· Volume - prism, cone, pyramid

· Surface area - prism (triangular or rectangular base), pyramid (triangular or rectangular base)

· Impact of a dilation on the surface area and volume of a three-dimensional figure
	

	
	
	4. Use formulas to find the volume and surface area of a sphere.
	

	5. Develop informal ways of approximating the measures of familiar objects (e.g., use a grid to approximate the area of the bottom of one’s foot).
	
	
	

Students of all ages should realize that geometry and measurement are all around them. Through study of these areas and their applications, they should come to better understand and appreciate the role of mathematics in their lives.

STANDARD 4.3 (PATTERNS AND ALGEBRA)

ALL STUDENTS WILL REPRESENT AND ANALYZE RELATIONSHIPS AMONG VARIABLE QUANTITIES AND SOLVE PROBLEMS INVOLVING PATTERNS, FUNCTIONS, AND ALGEBRAIC CONCEPTS AND PROCESSES.

Patterns. Algebra provides the language through which we communicate the patterns in mathematics. From the earliest age, students should be encouraged to investigate the patterns that they find in numbers, shapes, and expressions, and, by doing so, to make mathematical discoveries. They should have opportunities to analyze, extend, and create a variety of patterns and to use pattern-based thinking to understand and represent mathematical and other real-world phenomena.

	
	Preschool Learning Expectations
	
	4.3.2 A. Patterns
Grade 2
	4.3.3 A. Patterns
Grade 3
	4.3.4 A. Patterns
Grade 4
	4.3.5 A. Patterns

Grade 5

	
	
	
	
	
	
	

	EXPECTATION 3:
Children understand patterns, relationships and classification.
	
	By the end of Grade 2, students will:

	Building upon knowledge and skills gained in preceding grades, by the end of Grade 3, students will:
	Building upon knowledge and skills gained in preceding grades, by the end of Grade 4, students will:
	Building upon knowledge and skills gained in preceding grades, by the end of Grade 5, students will:

	
	
	1. Recognize, describe, extend, and create patterns.
	1. Recognize, describe, extend, and create patterns.
	1. Recognize, describe, extend, and create patterns.
	1. Recognize, describe, extend, and create patterns involving whole numbers.

	3.5 Identifies patterns in the environment
(e.g., "Look at the rug. It has a circle, then a number, then a letter...").
	
	
	
	
	

	
	
	
	
	
	

	3.6 Represents patterns in a variety of ways

(e.g., stringing beads red/green/red/green/red/green, arranging buttons big/bigger/biggest, or singing songs that follow a simple pattern).
	
	· Using concrete materials (manipulatives), pictures, rhythms, & whole numbers
	
	
	

	
	
	
	· Descriptions using words and symbols (e.g., “add two” or “+ 2”)
	· Descriptions using words and number sentences/expressions
	· Descriptions using words, number sentences/expressions, graphs, tables, variables

(e.g., shape, blank, or letter)
	· Descriptions using tables, verbal rules, simple equations, and graphs

	
	
	
	· Repeating patterns
	
	· Sequences that stop or that continue infinitely
	

	
	
	
	· Whole number patterns that grow or shrink as a result of repeatedly adding or subtracting a fixed number (e.g., skip counting forward or backward)

	· Whole number patterns that grow or shrink as a result of repeatedly adding, subtracting, multiplying by, or dividing by a fixed number
(e.g., 5, 8, 11, . . . or 800, 400, 200, . . .)
	· Whole number patterns that grow or shrink as a result of repeatedly adding, subtracting, multiplying by, or dividing by a fixed number
(e.g., 5, 8, 11, . . . or 800, 400, 200, . . .)
	

	
	
	
	
	[Use of calculators to explore patterns is included in indicator 4.5 F 4.]
	· Sequences can often be extended in more than one way (e.g., the next term after 1, 2, 4, . . . could be 8, or 7, or …)
	

4.3 PATTERNS AND ALGEBRA
Descriptive Statement: Algebra is a symbolic language used to express mathematical relationships. Students need to understand how quantities are related to one another, and how algebra can be used to concisely express and analyze those relationships. Modern technology provides tools for supplementing the traditional focus on algebraic procedures, such as solving equations, with a more visual perspective, with graphs of equations displayed on a screen. Students can then focus on understanding the relationship between the equation and the graph, and on what the graph represents in a real-life situation.

	4.3.6 A. Patterns
Grade 6
	4.3.7 A. Patterns
Grade 7
	4.3.8 A. Patterns
Grade 8
	4.3.12 A. Patterns
Grade 12

	Building upon knowledge and skills gained in preceding grades, by the end of Grade 6, students will:

	Building upon knowledge and skills gained in preceding grades, by the end of Grade 7, students will:
	Building upon knowledge and skills gained in preceding grades, by the end of Grade 8, students will:
	Building upon knowledge and skills gained in preceding grades, by the end of Grade 12, students will:

	1. Recognize, describe, extend, and create patterns involving whole numbers and rational numbers.

	1. Recognize, describe, extend, and create patterns involving whole numbers, rational numbers, and integers.
	1. Recognize, describe, extend, and create patterns involving whole numbers, rational numbers, and integers.
	1. Use models and algebraic formulas to represent and analyze sequences and series.

	· Descriptions using tables, verbal rules, simple equations, and graphs

	· Descriptions using tables, verbal and symbolic rules, graphs, simple equations or expressions
	· Descriptions using tables, verbal and symbolic rules, graphs, simple equations or expressions
	· Explicit formulas for nth terms

	· Formal iterative formulas (e.g., NEXT = NOW * 3)
	· Finite and infinite sequences
	· Finite and infinite sequences
	

	· Recursive patterns, including Pascal’s Triangle (where each entry is the sum of the entries above it) and the Fibonacci Sequence: 1, 1, 2, 3, 5, 8, . . . (where NEXT = NOW + PREVIOUS)

	
	· Arithmetic sequences

(i.e., sequences generated by repeated addition of a fixed number, positive or negative)
	· Sums of finite arithmetic series

	
	
	· Geometric sequences

(i.e., sequences generated by repeated multiplication by a fixed positive ratio, greater than 1 or less than 1)
	· Sums of finite and infinite geometric series

	
	· Generating sequences by using calculators to repeatedly apply a formula
	· Generating sequences by using calculators to repeatedly apply a formula

	

	
	
	
	2. Develop an informal notion of limit.

	
	
	
	3. Use inductive reasoning to form generalizations.

Functions and Relationships. The function concept is one of the most fundamental unifying ideas of modern mathematics. Students begin their study of functions in the primary grades, as they observe and study patterns. As students grow and their ability to abstract matures, students form rules, display information in a table or chart, and write equations which express the relationships they have observed. In high school, they use the more formal language of algebra to describe these relationships.
	No Associated Preschool Learning Expectations
	4.3.2 B.

Functions and Relationships

Grade 2
	4.3.3 B.

Functions and Relationships
Grade 3
	4.3.4 B.

Functions and Relationships

Grade 4
	4.3.5 B.

Functions and Relationships

Grade 5

	
	
	
	
	

	
	1. Use concrete and pictorial models of function machines to explore the basic concept of a function.
	1. Use concrete and pictorial models to explore the basic concept of a function.
	1. Use concrete and pictorial models to explore the basic concept of a function.
	2. Graph points satisfying a function from T-charts, from verbal rules, and from simple equations.

	
	
	· Input/output tables, T-charts
	· Input/output tables, T-charts
	

	
	
	
	· Combining two function machines
	1. Describe arithmetic operations as functions, including combining operations and reversing them.

	
	
	
	· Reversing a function machine

	

	
	
	
	
	

	
	
	[Transformations are introduced in indicator 4.2.3 B 1 above]
	
	[Translations and reflections are introduced in indicator 4.2.5 B 1 above]

	
	
	
	
	

4.3 PATTERNS AND ALGEBRA
	4.3.6 B.

Functions and Relationships

Grade 6
	4.3.7 B.

Functions and Relationships
Grade 7
	4.3.8 B.

Functions and Relationships

Grade 8
	4.3.12 B.

Functions and Relationships

Grade 12
	

	
	
	
	1. Understand relations and functions and select, convert flexibly among, and use various representations for them, including equations or inequalities, tables, and graphs.
	

	1. Describe the general behavior of functions given by formulas or verbal rules (e.g., graph to determine whether increasing or decreasing, linear or not).
	1. Graph functions, and understand and describe their general behavior.

	1. Graph functions, and understand and describe their general behavior.
	2. Analyze and explain the general properties and behavior of functions [of one variable] or relations, using [appropriate] algebraic and graphing [technologies] techniques.
	

	
	· Equations involving two variables
	· Equations involving two variables
	
	

	
	
	· Rates of change (informal notion of slope)
	· Slope of a line [or curve]
	

	
	
	
	· Domain and range
	

	
	
	
	· Intercepts
	

	
	
	
	· Continuity
	

	
	
	
	· Maximum/minimum

· Estimating roots of equations
· [Intersecting points as] Solutions of systems of equations
· Solutions of systems of linear inequalities using graphing techniques

· Rates of change
	

	
	
	
	3. Understand and perform transformations on commonly-used functions.

· Translations, reflections, dilations
· Effects on linear and quadratic graphs of parameter changes in equations

· Using graphing calculators or computers for more complex functions
	

	
	
	2. Recognize and describe the difference between linear and exponential growth, using tables, graphs, and equations.
	4. Understand and compare the properties of classes of functions, including exponential, polynomial, rational, and trigonometric functions.

· Linear vs. non-linear
· Symmetry

· Increasing/decreasing on an interval
	

Modeling. Algebra is used to model real situations and answer questions about them. This use of algebra requires the ability to represent data in tables, pictures, graphs, equations or inequalities, and rules. Modeling ranges from writing simple number sentences to help solve story problems in the primary grades to using functions to describe the relationship between two variables, such as the height of a pitched ball over time. Modeling also includes some of the conceptual building blocks of calculus, such as how quantities change over time and what happens in the long run (limits).

	
	Preschool Learning Expectations
	
	4.3.2 C. Modeling

Grade 2
	4.3.3 C. Modeling

Grade 3
	4.3.4 C. Modeling
Grade 4
	4.3.5 C. Modeling
Grade 5

	
	
	
	
	
	
	

	4.2 Describes the sequence of the daily routine and demonstrates understanding of basic temporal relations (e.g., "We will go outside after snack time.").
	
	1. Recognize and describe changes over time (e.g., temperature, height).

	1. Recognize and describe change in quantities.

· Graphs representing change over time (e.g., temperature, height)
	1. Recognize and describe change in quantities.

· Graphs representing change over time (e.g., temperature, height)

· How change in one physical quantity can produce a corresponding change in another (e.g., pitch of a sound depends on the rate of vibration)
	2. Draw freehand sketches of graphs that model real phenomena and use such graphs to predict and interpret events.

 Changes over time

· Rates of change (e.g., when is plant growing slowly/rapidly, when is temperature dropping most rapidly/slowly)

	[Understanding that living things change as they grow is included in Preschool Science Expectation 3.3]
	
	
	·
	·
	·

	
	
	
	2. Construct and solve simple open sentences involving addition or subtraction.

· Result unknown (e.g., 6 – 2 = __ or n = 3 + 5)

· Part unknown
(e.g., 3 + (= 8)
	2. Construct and solve simple open sentences involving addition or subtraction (e.g., 3 + 6 = __, n = 15 – 3, 3 + __ = 3, 16 – c = 7).
	2. Construct and solve simple open sentences involving any one operation (e.g., 3 x 6 = __, n = 15 (3, 3 x __ = 0, 16 – c = 7).
	1. Use number sentences to model situations.

 Using variables to represent unknown quantities

 Using concrete materials, tables, graphs, verbal rules, algebraic expressions/equations

4.3 PATTERNS AND ALGEBRA
	4.3.6 C. Modeling

Grade 6
	4.3.7 C. Modeling

Grade 7
	4.3.8 C. Modeling
Grade 8
	4.3.12 C. Modeling
Grade 12

	 2. Draw freehand sketches of graphs that model real pheno-mena and use such graphs to predict and interpret events.

· Changes over time

· Relations between quantities

· Rates of change (e.g., when is plant growing slowly/rapidly, when is temperature dropping most rapidly/slowly)
	1. Analyze functional relationships to explain how a change in one quantity can result in a change in another, using pictures, graphs, charts, and equations.
	1. Analyze functional relationships to explain how a change in one quantity can result in a change in another, using pictures, graphs, charts, and equations.
	2. Analyze and describe how a change in an independent variable leads to change in a dependent one.

	·
	
	
	3. Convert recursive formulas to linear or exponential functions (e.g., Tower of Hanoi and doubling).

	1. Use patterns, relations, and linear functions to model situations.

· Using variables to represent unknown quantities

· Using concrete materials, tables, graphs, verbal rules, algebraic expressions/ equations/inequalities

	2. Use patterns, relations, symbolic algebra, and linear functions to model situations.

· Using manipulatives, tables, graphs, verbal rules, algebraic expressions/ equations/inequalities

· Growth situations, such as population growth and compound interest, using recursive (e.g., NOW-NEXT) formulas (cf. science standards and social studies standards)
	2. Use patterns, relations, symbolic algebra, and linear functions to model situations.

· Using concrete materials (manipulatives), tables, graphs, verbal rules, algebraic expressions/ equations/inequalities

· Growth situations, such as population growth and compound interest, using recursive (e.g., NOW-NEXT) formulas (cf. science standards and social studies standards)

	1. Use functions to model real-world phenomena and solve problems that involve varying quantities.

· Linear, quadratic, exponential, periodic (sine and cosine), and step functions (e.g., price of mailing a first-class letter over the past 200 years)

· Direct and inverse variation

· Absolute value

· Expressions, equations and inequalities

· Same function can model variety of phenomena

· Growth/decay and change in the natural world

· Applications in mathematics, biology, and economics (including compound interest)

Procedures. Techniques for manipulating algebraic expressions – procedures – remain important, especially for students who may continue their study of mathematics in a calculus program. Utilization of algebraic procedures includes understanding and applying properties of numbers and operations, using symbols and variables appropriately, working with expressions, equations, and inequalities, and solving equations and inequalities.

	
	Preschool Learning Expectations
	
	4.3.2 D. Procedures

Grade 2
	4.3.3 D. Procedures

Grade 3
	4.3.4 D. Procedures

Grade 4
	4.3.5 D. Procedures

Grade 5

	
	
	
	
	[Use of a number line to construct meanings for numbers at this grade level is included in indicator 4.1.3 A 1.]
	[Use of a number line to construct meanings for numbers at this grade level is included in indicators 4.1.4 A 1 and 4.1.4 A 7.]
	[Use of a number line to construct meanings for numbers at this grade level is included in indicator 4.1.5 A 1.]

	
	
	
	
	
	
	1. Solve simple linear equations with manipulatives and informally

· Whole-number coefficients only, answers also whole numbers

· Variables on one side of equation

	[Comparing numbers in different contexts (e.g., using words such as more and less) is included in Preschool Mathematics Expectation 1.6 above]
	
	
	2. Understand and use the concepts of equals, less than, and greater than to describe relations between numbers.

· Symbols (= , < , >)
	2. Understand and use the concepts of equals, less than, and greater than in simple number sentences.

· Symbols (= , < , >)
	

	
	
	
	1. Understand and apply (but don’t name) the following properties of addition:
	1. Understand and apply the properties of operations and numbers.
	1. Understand, name, and apply the properties of operations and numbers.
	

	
	
	
	· Commutative
(e.g., 5 + 3 = 3 + 5)

	· Commutative
(e.g., 3 x 7 = 7 x 3)
	· Commutative
(e.g., 3 x 7 = 7 x 3)
	

	
	
	
	· Zero as the identity element
(e.g., 7 + 0 = 7)
	· Identity element for multiplication is 1
(e.g., 1 x 8 = 8)

	· Identity element for multiplication is 1
(e.g., 1 x 8 = 8)
	

	
	
	
	· Associative (e.g., 7 + 3 + 2 can be found by first adding either 7 + 3 or 3 + 2)

	
	· Associative (e.g., 2 x 4 x 25 can be found by first multiplying either 2 x 4 or 4 x 25)
	

	
	
	
	
	
	· Division by zero is undefined

	

	
	
	
	
	· Any number multiplied by zero is zero
	· Any number multiplied by zero is zero
	

4.3 PATTERNS AND ALGEBRA
	4.3.6 D. Procedures

Grade 6
	4.3.7 D. Procedures

Grade 7
	4.3.8 D. Procedures

Grade 8
	4.3.12 D. Procedures

Grade 12

	[Use of a number line to construct meanings for numbers at this grade level is included in indicator 4.1.6 A 1.]
	1. Use graphing techniques on a number line.

· Absolute value

· Arithmetic operations represented by vectors (arrows)
(e.g., “-3 + 6” is “left 3, right 6”)
	1. Use graphing techniques on a number line.

· Absolute value

· Arithmetic operations represented by vectors (arrows)
(e.g., “-3 + 6” is “left 3, right 6”)
	

	1. Solve simple linear equations with manipulatives and informally.

· Whole-number coefficients only, answers also whole numbers

· Variables on one or both sides of equation

	2. Solve simple linear equations informally and graphically.

· Multi-step, integer coefficients only (although answers may not be integers)

· Using paper-and-pencil, calculators, graphing calculators, spreadsheets, and other technology
	2. Solve simple linear equations informally, graphically, and using formal algebraic methods.

· Multi-step, integer coefficients only (although answers may not be integers)
· Simple literal equations (e.g., A = lw)
· Using paper-and-pencil, calculators, graphing calculators, spreadsheets, and other technology
	2. Select and use appropriate methods to solve equations and inequalities.

· Linear equations and inequalities – algebraically

· Quadratic equations – factoring (including trinomials when the coefficient of x2 is 1) and using the quadratic formula
· Literal equations

· All types of equations and inequalities using graphing, computer, and graphing calculator techniques

[Use of concrete representations (e.g., algebra tiles) is included in indicator 4.5 E 1.]

	4. Extend understanding and use of inequality.

· Symbols ((, (, ()

	
	3. Solve simple linear inequalities.
	·

	2. Understand and apply the properties of operations and numbers.
· Distributive property
· The product of a number and its reciprocal is 1
	4. Understand and apply the properties of operations, numbers, equations, and inequalities.

· Additive inverse

· Multiplicative inverse

	5. Understand and apply the properties of operations, numbers, equations, and inequalities.

· Additive inverse

· Multiplicative inverse

· Addition and multiplication properties of equality

· Addition and multiplication properties of inequalities
	

	3. Evaluate numerical expressions.
[The distributive property appears in 4.3.6 D 2 above.]
	3. Create, evaluate, and simplify algebraic expressions involving variables.

· Order of operations, including appropriate use of parentheses

· Substitution of a number for a variable

	4. Create, evaluate, and simplify algebraic expressions involving variables.

· Order of operations, including appropriate use of parentheses

· Distributive property

· Substitution of a number for a variable

· Translation of a verbal phrase or sentence into an algebraic expression, equation, or inequality, and vice versa
	1. Evaluate and simplify expressions.

· Add and subtract polynomials

· Multiply a polynomial by a monomial or binomial

· Divide a polynomial by a monomial
· Perform simple operations with rational expressions

· Evaluate polynomial and rational expressions

	
	
	
	3. Judge the meaning, utility, and reasonableness of the results of symbol manipulations, including those carried out by technology.

Algebra is a gatekeeper for the future study of mathematics, science, the social sciences, business, and a host of other areas. In the past, algebra has served as a filter, screening people out of these opportunities. For New Jersey to be part of the global society, it is important that algebra play a major role in a mathematics program that opens the gates for all students.

STANDARD 4.4 (DATA ANALYSIS, PROBABILITY, AND DISCRETE MATHEMATICS)

ALL STUDENTS WILL DEVELOP AN UNDERSTANDING OF THE CONCEPTS AND TECHNIQUES OF DATA ANALYSIS, PROBABILITY, AND DISCRETE MATHEMATICS, AND WILL USE THEM TO MODEL SITUATIONS, SOLVE PROBLEMS, AND ANALYZE AND DRAW APPROPRIATE INFERENCES FROM DATA.

Data Analysis (or Statistics). In today’s information-based world, students need to be able to read, understand, and interpret data in order to make informed decisions. In the early grades, students should be involved in collecting and organizing data, and in presenting it using tables, charts, and graphs. As they progress, they should gather data using sampling, and should increasingly be expected to analyze and make inferences from data, as well as to analyze data and inferences made by others.
	
	Preschool Learning Expectations
	
	4.4.2 A. Data Analysis
Grade 2
	4.4.3 A. Data Analysis
Grade 3
	4.4.4 A. Data Analysis
Grade 4
	4.4.5 A. Data Analysis

Grade 5

	
	
	
	
	
	
	

	EXPECTATION 4:
Children develop knowledge of sequence and temporal awareness.
	
	By the end of Grade 2, students will:

	Building upon knowledge and skills gained in preceding grades, by the end of Grade 3, students will:
	Building upon knowledge and skills gained in preceding grades, by the end of Grade 4, students will:
	Building upon knowledge and skills gained in preceding grades, by the end of Grade 5, students will:

	
	
	1. Collect, generate, record, and organize data in response to questions, claims, or curiosity.
	1. Collect, generate, organize, and display data in response to questions, claims, or curiosity.
	1. Collect, generate, organize, and display data in response to questions, claims, or curiosity.
	1. Collect, generate, organize, and display data.

	[Classifying objects by sorting them into subgroups by one or more attributes is included in Preschool Mathematics Expectation 3.2 below]
	
	
	
	
	

	
	
	· Data collected from students’ everyday experiences
	· Data collected from the classroom environment
	· Data collected from the school environment
	· Data generated from surveys

	
	
	·
	·
	·
	·

	
	
	
	· Data generated from chance devices, such as spinners and dice
	
	
	

	4.3 Arranges pictures of events in temporal order (e.g., first, a photo of the child eating breakfast; second, a photo of the child getting on the bus; third, a photo of the child in the classroom).
	
	2. Read, interpret, construct, and analyze displays of data.
	2. Read, interpret, construct, analyze, generate questions about, and draw inferences from displays of data.
	2. Read, interpret, construct, analyze, generate questions about, and draw inferences from displays of data.
	2. Read, interpret, select, construct, analyze, generate questions about, and draw inferences from displays of data.

	
	
	· Pictures, tally chart, pictograph, bar graph, Venn diagram
	· Pictograph, bar graph, table
	· Pictograph, bar graph, line plot, line graph, table
	· Bar graph, line graph, circle graph, table

	
	
	·
	·
	·
	·

	[Seriating objects according to various properties including size, number, length, heaviness, texture (rough to smooth) or loudness is included in Preschool Mathematics Expectation 3.4 below]
	
	· Smallest to largest,
most frequent (mode)

	[Interpreting information in graphs, charts, and diagrams is included in language arts literacy indicator 3.1.3 G 3]
	· Average (mean),
most frequent (mode),
middle term (median)
	· Range,
median, and
mean

	
	
	·
	
	·
	·

	
	
	
	
	
	
	3. Respond to questions about data and generate their own questions and hypotheses.

4.4 DATA ANALYSIS, PROBABILITY, AND DISCRETE MATHEMATICS
Descriptive Statement: Data analysis, probability, and discrete mathematics are important interrelated areas of applied mathematics. Each provides students with powerful mathematical perspectives on everyday phenomena and with important examples of how mathematics is used in the modern world. Two important areas of discrete mathematics are addressed in this standard; a third area, iteration and recursion, is addressed in Standard 4.3 (Patterns and Algebra).
	4.4.6 A. Data Analysis
Grade 6
	4.4.7 A. Data Analysis
Grade 7
	4.4.8 A. Data Analysis
Grade 8
	4.4.12 A. Data Analysis

Grade 12

	Building upon knowledge and skills gained in preceding grades, by the end of Grade 6, students will:

	Building upon knowledge and skills gained in preceding grades, by the end of Grade 7, students will:
	Building upon knowledge and skills gained in preceding grades, by the end of Grade 8, students will:
	Building upon knowledge and skills gained in preceding grades, by the end of Grade 12, students will:

	1. Collect, generate, organize, and display data.
	
	
	1. Use surveys and sampling techniques to generate data and draw conclusions about large groups.

	· Data generated from surveys

	
	
	· Advantages/disadvantages of sample selection methods (e.g., convenience sampling, responses to survey, random sampling)

	
	
	
	

	2. Read, interpret, select, construct, analyze, generate questions about, and draw inferences from displays of data.
	1. Select and use appropriate representations for sets of data, and measures of central tendency (mean, median, and mode).
	1. Select and use appropriate representations for sets of data, and measures of central tendency (mean, median, and mode).
	2. Evaluate the use of data in real-world contexts.

	· Bar graph, line graph, circle graph, table, histogram
	· Type of display most appropriate for given data
	· Type of display most appropriate for given data
	· Accuracy and reasonableness of conclusions drawn

	· Range, median, and mean
	· Box-and-whisker plot, upper quartile, lower quartile

· Scatter plot
	· Box-and-whisker plot, upper quartile, lower quartile
· Scatter plot
	· Correlation vs. causation

	· Calculators and computers used to record and process information
	· Calculators and computer used to record and process information
	· Calculators and computer used to record and process information
	· Bias in conclusions drawn (e.g., influence of how data is displayed)

	
	
	· Finding the median and mean (weighted average) using frequency data
	· Statistical claims based on sampling

	
	
	· Effect of additional data on measures of central tendency
	

	
	
	3. Estimate lines of best fit and use them to interpolate within the range of the data.
	4. Estimate or determine lines of best fit (or curves of best fit if appropriate) with technology, and use them to interpolate within the range of the data.

	3. Respond to questions about data, generate their own questions and hypotheses, and formulate strategies for answering their questions and testing their hypotheses.
	2. Make inferences and formulate and evaluate arguments based on displays and analysis of data.
	2. Make inferences and formulate and evaluate arguments based on displays and analysis of data sets.
	5. Analyze data using technology, and use statistical terminology to describe conclusions.

· Measures of dispersion: variance, standard deviation, outliers

· Correlation coefficient

· Normal distribution (e.g., approx-imately 95% of the sample lies between two standard deviations on either side of the mean)

	
	
	4. Use surveys and sampling techniques to generate data and draw conclusions about large groups.
	

	[Interpreting and using graphic sources of information such as maps, graphs, timelines, or tables to address research questions is included in language arts literacy indicator 3.1.6 H 4]
	
	

	
	
	
	3. Design a statistical experiment, conduct the experiment, and interpret and communicate the outcome.

	
	
	
	6. Distinguish between randomized experiments and observational studies.

Probability. Students need to understand the fundamental concepts of probability so that they can interpret weather forecasts, avoid unfair games of chance, and make informed decisions about medical treatments whose success rate is provided in terms of percentages. They should regularly be engaged in predicting and determining probabilities, often based on experiments (like flipping a coin 100 times), but eventually based on theoretical discussions of probability that make use of systematic counting strategies. High school students should use probability models and solve problems involving compound events and sampling.
	No Associated Preschool Learning Expectations
	4.4.2 B. Probability
Grade 2
	4.4.3 B. Probability
Grade 3
	4.4.4 B. Probability
Grade 4
	4.4.5 B. Probability

Grade 5

	
	1. Use chance devices like spinners and dice to explore concepts of probability.
	1. Use everyday events and chance devices, such as dice, coins, and unevenly divided spinners, to explore concepts of probability.
	1. Use everyday events and chance devices, such as dice, coins, and unevenly divided spinners, to explore concepts of probability.
	3. Model situations involving probability using simulations (with spinners, dice) and theoretical models.

	
	· Certain, impossible
	· Likely, unlikely, certain, impossible
	· Likely, unlikely, certain, impossible, improbable, fair, unfair
	

	
	· More likely, less likely, equally likely
	· More likely, less likely, equally likely
	· More likely, less likely, equally likely
	

	
	
	
	· Probability of tossing “heads” does not depend on outcomes of previous tosses
	

	
	2. Provide probability of specific outcomes.
	
	2. Determine probabilities of simple events based on equally likely outcomes and express them as fractions.

	1. Determine probabilities of events.
· Event, probability of an event

· Probability of certain event is 1 and of impossible event is 0

	
	· Probability of getting specific outcome when coin is tossed, when die is rolled, when spinner is spun (e.g., if spinner has five equal sectors, then probability of getting a particular sector is one out of five)

	
	
	

	
	· When picking a marble from a bag with three red marbles and four blue marbles, the probability of getting a red marble is three out of seven
	2. Predict probabilities in a variety of situations (e.g., given the number of items of each color in a bag, what is the probability that an item picked will have a particular color).

· What students think will happen (intuitive)

· Collect data and use that data to predict the probability (experimental)
	3. Predict probabilities in a variety of situations (e.g., given the number of items of each color in a bag, what is the probability that an item picked will have a particular color).

· What students think will happen (intuitive)

· Collect data and use that data to predict the probability (experimental)

· Analyze all possible outcomes to find the probability (theoretical)
	2. Determine probability using intuitive, experimental, and theoretical methods (e.g., using model of picking items of different colors from a bag).
· Given numbers of various types of items in a bag, what is the probability that an item of one type will be picked

· Given data obtained experimentally, what is the likely distribution of items in the bag

	
	·
	·
	·
	

4.4 DATA ANALYSIS, PROBABILITY, AND DISCRETE MATHEMATICS
	4.4.6 B. Probability
Grade 6
	4.4.7 B. Probability
Grade 7
	4.4.8 B. Probability
Grade 8
	4.4.12 B. Probability

Grade 12

	4. Model situations involving probability using simulations (with spinners, dice) and theoretical models
	2. Model situations involving probability with simulations (using spinners, dice, calculators and computers) and theoretical models.
	4. Model situations involving probability with simulations (using spinners, dice, calculators and computers) and theoretical models.
	3. Model situations involving probability with simulations (using spinners, dice, calculators and computers) and theoretical models, and solve problems using these models.

	
	· Frequency,
relative frequency
	· Frequency,
relative frequency
	

	
	
	
	

	1. Determine probabilities of events.

· Event, complementary event, probability of an event

· Multiplication rule for probabilities

· Probability of certain event is 1 and of impossible event is 0

· Probabilities of event and complementary event add up to 1
	1. Interpret probabilities as ratios, percents, and decimals.
	1. Interpret probabilities as ratios, percents, and decimals.
	6. Understand and use the “law of large numbers” (that experimental results tend to approach theoretical probabilities after a large number of trials).

	2. Determine probability using intuitive, experimental, and theoretical methods (e.g., using model of picking items of different colors from a bag).

· Given numbers of various types of items in a bag, what is the probability that an item of one type will be picked

· Given data obtained experimentally, what is the likely distribution of items in the bag
	3. Estimate probabilities and make predictions based on experimental and theoretical probabilities.
	5. Estimate probabilities and make predictions based on experimental and theoretical probabilities.
	5. Estimate probabilities and make predictions based on experimental and theoretical probabilities.

	3. Explore compound events.
	
	2. Determine probabilities of compound events.
	

	
	
	3. Explore the probabilities of conditional events (e.g., if there are seven marbles in a bag, three red and four green, what is the probability that two marbles picked from the bag, without replacement, are both red).
	4. Determine probabilities in complex situations.

· Conditional events

· Complementary events

· Dependent and independent events

	5. Recognize and understand the connections among the concepts of independent outcomes, picking at random, and fairness.
	4. Play and analyze probability-based games, and discuss the concepts of fairness and expected value.
	6. Play and analyze probability-based games, and discuss the concepts of fairness and expected value.
	1. Calculate the expected value of a probability-based game, given the probabilities and payoffs of the various outcomes, and determine whether the game is fair.

	
	
	
	2. Use concepts and formulas of area to calculate geometric probabilities.

Discrete Mathematics—Systematic Listing and Counting. Development of strategies for listing and counting can progress through all grade levels, with middle and high school students using the strategies to solve problems in probability. Primary students, for example, might find all outfits that can be worn using two coats and three hats; middle school students might systematically list and count the number of routes from one site on a map to another; and high school students might determine the number of three-person delegations that can be selected from their class to visit the mayor.

	
	Preschool Learning Expectations
	
	4.4.2C. Discrete Mathematics- Systematic Listing and Counting
Grade 2
	4.4.3C. Discrete Mathematics-

Systematic Listing and Counting

Grade 3
	4.4.4C. Discrete Mathematics-

Systematic Listing and Counting

Grade 4
	4.4.5C. Discrete Mathematics-

Systematic Listing and Counting
Grade 5

	
	
	
	
	

	3.1 Sorts objects into groups (e.g., separate basket of collected items into piles of pinecones, acorns and twigs).
[Classifying objects is included in Expectation 3.2 below]
	
	
	
	

	
	1. Sort and classify objects according to attributes.
	1. Represent and classify data according to attributes, such as shape or color, and relationships.
	1. Represent and classify data according to attributes, such as shape or color, and relationships.
	[Classifying data cam be related to classifying organisms, as in science indicator 5.5.4 B 1, or food groups, as in Preschool Health, Safety and Physical Education Expectation 1.1]

	3.3 Describes an object by charac- teristics it does or does not possess (e.g., "This button doesn't have holes.").
	· Venn diagrams
	· Venn diagrams
	· Venn diagrams

	

	3.4 Seriates objects according to various properties including size, number, length, heaviness, texture (rough to smooth) or loudness.
	
	· Numerical and alphabetical order
	· Numerical and alphabetical order
	

	[Counting is included in Preschool Mathematics Expectations 1.3 through 1.6 and 1.8 above]
	
	2. Generate all possibilities in simple counting situations (e.g., all outfits involving two shirts and three pants).
	2. Represent all possibilities for a simple counting situation in an organized way and draw conclusions from this representation.
	2. Represent all possibilities for a simple counting situation in an organized way and draw conclusions from this representation.
	1. Solve counting problems and justify that all possibilities have been enumerated without duplication.

	
	
	
	
	· Organized lists, charts
	· Organized lists, charts, tree diagrams
	· Organized lists, charts, tree diagrams, tables

	3.2 Classifies objects by sorting them into subgroups by one or more attributes (e.g., sorting counting bears by color into trays, separating a mixture of beans by individual size and shape).
	
	
	
	· Dividing into categories (e.g., to find the total number of rectangles in a grid, find the number of rectangles of each size and add the results)
	

	
	
	
	
	
	
	2. Explore the multiplication principle of counting in simple situations by representing all possibilities in an organized way (e.g., you can make 3 x 4 = 12 outfits using 3 shirts and 4 skirts).

4.4 DATA ANALYSIS, PROBABILITY, AND DISCRETE MATHEMATICS
	4.4.6 C. Discrete Mathematics- Systematic Listing and Counting Grade 6

	4.4.7 C. Discrete Mathematics-
Systematic Listing and Counting

Grade 7
	4.4.8 C. Discrete Mathematics-

Systematic Listing and Counting
Grade 8
	4.4.12C. Discrete Mathematics-

Systematic Listing and Counting
Grade 12

	
	
	
	

	[Venn diagrams are included in indicators

4.4.6 C 1, 4.4.7 C 2 , and 4.4.8 C 2 below.]
	

	
	
	
	

	1. Solve counting problems and justify that all possibilities have been enumerated without duplication.

	2. Explore counting problems involving Venn diagrams with three attributes (e.g., there are 15, 20, and 25 students respectively in the chess club, the debating team, and the engineering society; how many different students belong to the three clubs if there are 6 students in chess and debating, 7 students in chess and engineering, 8 students in debating and engineering, and 2 students in all three?).
	2. Explore counting problems involving Venn diagrams with three attributes (e.g., there are 15, 20, and 25 students respectively in the chess club, the debating team, and the engineering society; how many different students belong to the three clubs if there are 6 students in chess and debating, 7 students in chess and engineering, 8 students in debating and engineering, and 2 students in all three?).
	

	· Organized lists, charts, tree diagrams, tables
	
	
	

	· Venn diagrams
[Venn diargrams are introduced in 4.4.2 C 1.]
	
	
	

	2. Apply the multiplication principle of counting.

· Simple situations (e.g., you can make 3 x 4 = 12 outfits using 3 shirts and 4 skirts).

· Number of ways a specified number of items can be arranged in order (concept of permutation)

· Number of ways of selecting a slate of officers from a class (e.g., if there are 23 students and 3 officers, the number is 23 x 22 x 21)
	1. Apply the multiplication principle of counting.

· Permutations: ordered situations with replacement (e.g., number of possible license plates) vs. ordered situations without replacement (e.g., number of possible slates of 3 class officers from a 23 student class)
	1. Apply the multiplication principle of counting.
	2. Apply the multiplication rule of counting in complex situations, recognize the difference between situations with replacement and without replacement, and recognize the difference between ordered and unordered counting situations.

	
	
	· Permutations: ordered situations with replacement (e.g., number of possible license plates) vs. ordered situations without replacement (e.g., number of possible slates of 3 class officers from a 23 student class)
	

	
	
	· Factorial notation
	

	3. List the possible combinations of two elements chosen from a given set (e.g., forming a committee of two from a group of 12 students, finding how many handshakes there will be among ten people if everyone shakes each other person’s hand once).
	
	· Concept of combinations (e.g., number of possible delegations of 3 out of 23 students)
	1. Calculate combinations with replacement (e.g., the number of possible ways of tossing a coin 5 times and getting 3 heads) and without replacement (e.g., number of possible delegations of 3 out of 23 students).

	
	3. Apply techniques of systematic listing, counting, and reasoning in a variety of different contexts.
	3. Apply techniques of systematic listing, counting, and reasoning in a variety of different contexts.
	3. Justify solutions to counting problems.

	[Recognizing, describing, and extending recursive patterns, including Pascal’s Triangle, is included in indicator 4.3.6 A 1.]
	
	
	4. Recognize and explain relationships involving combinations and Pascal’s Triangle, and apply those methods to situations involving probability.

Discrete Mathematics—Vertex-Edge Graphs and Algorithms. Vertex-edge graphs, consisting of dots (vertices) and lines joining them (edges), can be used to represent and solve problems based on real-world situations. Students should learn to follow and devise lists of instructions, called “algorithms,” and use algorithmic thinking to find the best solution to problems like those involving vertex-edge graphs, but also to solve other problems.

	
	Preschool Learning Expectations
	
	4.4.2D. Discrete Mathematics-Vertex-Edge Graphs and Algorithms
Grade 2
	4.4.3D. Discrete Mathematics-Vertex-Edge Graphs and Algorithms
Grade 3
	4.4.4D. Discrete Mathematics-Vertex-Edge Graphs and Algorithms

Grade 4
	4.4.5D. Discrete Mathematics-Vertex-Edge Graphs and Algorithms
Grade 5

	
	
	
	
	
	

	4.1 Starts and stops on a signal (e.g., freezing in position when the music stops).

[Following oral directions that involve several actions is included in Preschool Language Arts Literacy Expectation 1.1]
	
	1. Follow simple sets of directions (e.g., from one location to another, or from a recipe).
	1. Follow, devise, and describe practical sets of directions (e.g., to add two 2-digit numbers).
	1. Follow, devise, and describe practical sets of directions (e.g., to add two 2-digit numbers).
	

	
	
	3. Play simple two-person games (e.g., tic-tac-toe) and informally explore the idea of what the outcome should be.

	
	2. Play two-person games and devise strategies for winning the games (e.g., “make 5" where players alternately add 1 or 2 and the person who reaches 5, or another designated number, is the winner).
	1. Devise strategies for winning simple games (e.g., start with two piles of objects, each of two players in turn removes any number of objects from a single pile, and the person to take the last group of objects wins) and express those strategies as sets of directions.

	
	
	
	
	
	

	
	
	[According to N.J.S.A. 18A:35-4.16, “Each board of education may offer instruction in chess during the second grade for pupils in gifted and talented and special education programs.” *
	
	

	
	
	4. Explore concrete models of vertex-edge graphs (e.g. vertices as “islands” and edges as “bridges”).
· Paths from one vertex to another
	2. Explore vertex-edge graphs.
· Vertex, edge
· Path
	3. Explore vertex-edge graphs and tree diagrams.

· Vertex, edge, neighboring/adjacent, number of neighbors

· Path, circuit (i.e., path that ends at its starting point)
	

	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	2. Color simple maps with a small number of colors.
	3. Find the smallest number of colors needed to color a map.
	4. Find the smallest number of colors needed to color a map or a graph.
	

	
	
	
	* [N.J.S.A. 18A:35-4.15a declares that:

”chess increases strategic thinking skills, stimulates intellectual creativity, and improves problem-solving ability while raising self esteem.”]
	
	

4.4 DATA ANALYSIS, PROBABILITY, AND DISCRETE MATHEMATICS
	4.4.6D. Discrete Mathematics-Vertex-Edge Graphs and Algorithms

Grade 6
	4.4.7D. Discrete Mathematics-Vertex-Edge Graphs and Algorithms
Grade 7
	4.4.8D. Discrete Mathematics-Vertex-Edge Graphs and Algorithms

Grade 8
	4.4.12D. Discrete Mathematics-Vertex-Edge Graphs and Algorithms
Grade 12

	
	
	
	

	1. Devise strategies for winning simple games (e.g., start with two piles of objects, each of two players in turn removes any number of objects from a single pile, and the person to take the last group of objects wins) and express those strategies as sets of directions.
	
	
	

	2. Analyze vertex-edge graphs and tree diagrams.
· Can a picture or a vertex-edge graph be drawn with a single line? (degree of vertex)

· Can you get from any vertex to any other vertex? (connectedness)
	
	
	

	3. Use vertex-edge graphs to find solutions to practical problems.
· Delivery route that stops at specified sites but involves least travel
· Shortest route from one site on a map to another

	1. Use vertex-edge graphs to represent and find solutions to practical problems.
· Finding the shortest network connecting specified sites
· Finding the shortest route on a map from one site to another

· Finding the shortest circuit on a map that makes a tour of specified sites

	1. Use vertex-edge graphs and algorithmic thinking to represent and find solutions to practical problems.

· Finding the shortest network connecting specified sites

· Finding a minimal route that includes every street (e.g., for trash pick-up)

· Finding the shortest route on a map from one site to another

· Finding the shortest circuit on a map that makes a tour of specified sites

· Limitations of computers
(e.g., the number of routes for a delivery truck visiting n sites is n!, so finding the shortest circuit by examining all circuits would overwhelm the capacity of any computer, now or in the future, even if n is less than 100)
	1. Use vertex-edge graphs and algorithmic thinking to represent and solve practical problems.

· Circuits that include every edge in a graph

· Circuits that include every vertex in a graph

· Scheduling problems (e.g., when project meetings should be scheduled to avoid conflicts) using graph coloring

· Applications to science (e.g., who-eats-whom graphs, genetic trees, molecular structures)

	
	
	
	2. Explore strategies for making fair decisions.

· Combining individual preferences into a group decision (e.g., determining winner of an election or selection process)

· Determining how many Student Council representatives each class (9th, 10th, 11th, and 12th grade) gets when the classes have unequal sizes (apportionment)

These topics provide students with insight into how mathematics is used by decision-makers in our society, and with important tools for modeling a variety of real-world situations. Students will better understand and interpret the vast amounts of quantitative data that they are exposed to daily, and they will be able to judge the validity of data-supported arguments.

STANDARD 4.5 (MATHEMATICAL PROCESSES)

ALL STUDENTS WILL USE MATHEMATICAL PROCESSES OF PROBLEM SOLVING, COMMUNICATION, CONNECTIONS, REASONING, REPRESENTATIONS, AND TECHNOLOGY TO SOLVE PROBLEMS AND COMMUNICATE MATHEMATICAL IDEAS.

Descriptive Statement: The mathematical processes described here highlight ways of acquiring and using the content knowledge and skills delineated in the first four mathematics standards.

Problem Solving. Problem posing and problem solving involve examining situations that arise in mathematics and other disciplines and in common experiences, describing these situations mathematically, formulating appropriate mathematical questions, and using a variety of strategies to find solutions. Through problem solving, students experience the power and usefulness of mathematics. Problem solving is interwoven throughout the grades to provide a context for learning and applying mathematical ideas.

	Preschool Learning

Expectations
	
	4.5 A. Problem Solving

Grades 2, 3, 4, 5, 6, 7, 8, through 12

	
	
	4.5 B.

	
	
	At each grade level, with respect to content appropriate for that grade level, students will:

	5.2 Uses emergent mathematical knowledge as a problem-solving tool (e.g., Maritza notices that Juan has more carrot sticks than she does. She says, "May I have some of yours? Then we will have the same amount." Jorge decides to fill his bucket by using small cups of water when he realizes that he cannot fit the bucket under the faucet).
	
	1. Learn mathematics through problem solving, inquiry, and discovery.

	
	
	2. Solve problems that arise in mathematics and in other contexts.

	
	
	· Open-ended problems

	
	
	· Non-routine problems

	
	
	· Problems with multiple solutions

	5.3 Describes how he/she solved mathematical problems in his/her own way.
	
	· Problems that can be solved in several ways

	
	
	 3. Select and apply a variety of appropriate problem-solving strategies (e.g., “try a simpler problem” or “make a diagram”) to solve problems.

	
	
	4. Pose problems of various types and levels of difficulty.

	
	
	5. Monitor their progress and reflect on the process of their problem solving activity.

	
	
	6. Distinguish relevant from irrelevant information, and identify missing information.

Communication. Communication of mathematical ideas involves students’ sharing their mathematical understandings in oral and written form with their classmates, teachers, and parents. Such communication helps students clarify and solidify their understanding of mathematics and develop confidence in themselves as mathematics learners. It also enables teachers to better monitor student progress.

	Preschool Learning

Expectations
	
	4.5 C. Communication

Grades 2, 3, 4, 5, 6, 7, 8, through 12

	
	
	1. Use communication to organize and clarify their mathematical thinking.

	
	
	· Reading and writing

	
	
	· Discussion, listening, and questioning

	[According to Preschool Social/Emotional Development Expectation 6.4 Demonstrates conversation skills (e.g., listening and waiting for turn to talk).]
	
	2. Communicate their mathematical thinking coherently and clearly to peers, teachers, and others, both orally and in writing.

	
	
	3. Analyze and evaluate the mathematical thinking and strategies of others.

	5.1 Uses mathematical terms when conversing with others (e.g., "Which car is faster?" "My building is taller than yours." "I have more sand in my bucket.").
	
	4. Use the language of mathematics to express mathematical ideas precisely.

4.5 MATHEMATICAL PROCESSES
Connections. Making connections involves seeing relationships between different topics, and drawing on those relationships in future study. This applies within mathematics, so that students can translate readily between fractions and decimals, or between algebra and geometry; to other content areas, so that students understand how mathematics is used in the sciences, the social sciences, and the arts; and to the everyday world, so that students can connect school mathematics to daily life.

	Preschool Learning

Expectations
	
	4.5 D. Connections

Grades 2, 3, 4, 5, 6, 7, 8, through 12

	
	
	4.5 E.

	
	
	1. Recognize recurring themes across mathematical domains (e.g., patterns in number, algebra, and geometry).

	[Making connections between two dimensional and three dimensional forms (e.g., circle-sphere, square-cube, triangle-pyramid) is included in Preschool Mathematics Expectation 2.7 above]
	
	2. Use connections among mathematical ideas to explain concepts (e.g., two linear equations have a unique solution because the lines they represent intersect at a single point).

	
	
	3. Recognize that mathematics is used in a variety of contexts outside of mathematics.

	
	
	4. Apply mathematics in practical situations and in other disciplines.

	
	
	5. Trace the development of mathematical concepts over time and across cultures (cf. world languages and social studies standards).

	
	
	6. Understand how mathematical ideas interconnect and build on one another to produce a coherent whole.

Reasoning. Mathematical reasoning is the critical skill that enables a student to make use of all other mathematical skills. With the development of mathematical reasoning, students recognize that mathematics makes sense and can be understood. They learn how to evaluate situations, select problem-solving strategies, draw logical conclusions, develop and describe solutions, and recognize how those solutions can be applied.
	Preschool Learning

Expectations
	
	4.5 F. Reasoning

Grades 2, 3, 4, 5, 6, 7, 8, through 12

	
	
	4.5 G.

	
	
	1. Recognize that mathematical facts, procedures, and claims must be justified.

	[Using emergent mathematical knowledge as a problem-solving tool is included in Preschool Mathematics Expectation 5.2 above]
	
	2. Use reasoning to support their mathematical conclusions and problem solutions.

	
	
	3. Select and use various types of reasoning and methods of proof.

	
	
	4. Rely on reasoning, rather than answer keys, teachers, or peers, to check the correctness of their problem solutions.

	
	
	5. Make and investigate mathematical conjectures.

	
	
	· Counterexamples as a means of disproving conjectures

	
	
	· Verifying conjectures using informal reasoning or proofs.

	
	
	6. Evaluate examples of mathematical reasoning and determine whether they are valid.

4.5 MATHEMATICAL PROCESSES
Representations. Representations refers to the use of physical objects, drawings, charts, graphs, and symbols to represent mathematical concepts and problem situations. By using various representations, students will be better able to communicate their thinking and solve problems. Using multiple representations will enrich the problem solver with alternative perspectives on the problem. Historically, people have developed and successfully used manipulatives (concrete representations such as fingers, base ten blocks, geoboards, and algebra tiles) and other representations (such as coordinate systems) to help them understand and develop mathematics.

	Preschool Learning

Expectations
	
	4.5 H. Representations

Grades 2, 3, 4, 5, 6, 7, 8, through 12

	
	
	4.5 I.

	
	
	1. Create and use representations to organize, record, and communicate mathematical ideas.

	
	
	· Concrete representations (e.g., base-ten blocks or algebra tiles)

	
	
	· Pictorial representations (e.g., diagrams, charts, or tables)

	[Identifying the meaning of common signs and symbols (e.g., pictures, recipes, icons on computers or rebuses) is included in Preschool Language Arts Literacy Expectation 3.1]
	
	· Symbolic representations (e.g., a formula)

	
	
	· Graphical representations (e.g., a line graph)

	
	
	2. Select, apply, and translate among mathematical representations to solve problems.

	
	
	3. Use representations to model and interpret physical, social, and mathematical phenomena.

Technology. Calculators and computers need to be used along with other mathematical tools by students in both instructional and assessment activities. These tools should be used, not to replace mental math and paper-and-pencil computational skills, but to enhance understanding of mathematics and the power to use mathematics. Students should explore both new and familiar concepts with calculators and computers and should also become proficient in using technology as it is used by adults (e.g., for assistance in solving real-world problems).

	Preschool Learning

Expectations
	
	4.5 J. Technology

Grades 2, 3, 4, 5, 6, 7, 8, through 12

	
	
	1. Use technology to gather, analyze, and communicate mathematical information.

	
	
	2. Use computer spreadsheets, software, and graphing utilities to organize and display quantitative information.

	
	
	3. Use graphing calculators and computer software to investigate properties of functions and their graphs.

	[According to the New Jersey Mathematics Curriculum Framework (December 1996), “It is never too early for students to be introduced to the tool that most of the adults around them use whenever they deal with mathematics. In fact, many students now come to kindergarten having already played with a calculator at home or somewhere else. To ignore calculators completely at this level is to send the harmful message that the mathematics being done at school is different from the mathematics being done at home or at the grocery store.”]
	
	4. Use calculators as problem-solving tools (e.g., to explore patterns, to validate solutions).

	
	
	5. Use computer software to make and verify conjectures about geometric objects.

	
	
	6. Use computer-based laboratory technology for mathematical applications in the sciences (cf. science standards).

QUESTIONS AND ANSWERS
Q:
In some cases, Cumulative Progress Indicators are described using four numbers and a letter (e.g., 4.4.7 B 1), and in other cases they are described with only three numbers and a letter (e.g., 4.5 E 2). Why is this?

A:
In most cases, it is routine to use four numbers and a letter representing the content strand to identify a particular Cumulative Progress Indicator (CPI). For example, in 4.4.7 B 1, the first 4 represents mathematics (if it were a science standard, the first number would have been a 5); the second 4 refers to standard 4 (data analysis, probability, and discrete mathematics); the 7 specifies the grade level; the B refers to strand B (probability); and the 1 specifies CPI 1 (interpret probabilities as ratios, percents, and decimals). The other example was from standard 4.5 (mathematical processes), the one standard for which the CPIs are not divided by grade. The expectations for this standard are intended to address all grade levels. Therefore, in indicator 4.5 E 2, the 4 again refers to mathematics; the 5 refers to standard 5 (mathematical processes); the E refers to strand E (representations); and the 2 specifies CPI 2 (select, apply, and translate among mathematical representations to solve problems). It is expected that students will demonstrate this process with respect to content appropriate for their own grade levels.

Q:
Why is there so much duplication between grades 3 and 4, between grades 5 and 6, and between grades 7 and 8?

A:
In developing the standards, care was taken to avoid unnecessary repetition of CPIs across the grade levels. However, indicators were originally written only for grades 2, 4, 6, 8, and 12. Subsequently, indicators for grades 3, 5, and 7 were developed as an appendix to the standards document, and then still later were included in the document itself to facilitate the development of grade-level assessments as mandated by the federal No Child Left Behind legislation. Thus, grade-three indicators, for example, were not developed independently, but were extracted from the grade-four indicators. That is, the grade-three indicators duplicate those CPIs from grade four that are also developmentally appropriate for grade-3 students. Likewise, the indicators for grades 5 and 7 duplicate some of the CPIs from grades 6 and 8. If New Jersey were not developing assessments in mathematics for grades 3, 5, and 7, those grade-level indicators could have been omitted, and the remaining document containing indicators for only grades 2, 4, 6, 8, and 12 could have stood alone.

Q:
Can I find all of the things my students must know and be able to do in the CPIs for my grade level?

A:
No, some of the things that they must know and be able to do are in the indicators for earlier grade levels. A fifth-grade teacher, for example, would need to look at the CPIs for grades two and four, along with five, to identify the knowledge and skills that fifth-grade students are expected to have achieved. CPIs are not generally repeated across grade levels (except for some CPIs in 3-4, 5-6, and 7-8, as noted in the previous question).

Q:
Dollars and cents notation does not appear in the CPIs until grade 4, in indicator 4.1.4 B 6. Only cents notation appears in the corresponding grade-three indicator 4.1.3 B 5. Is this a mistake? Shouldn’t students be expected to have familiarity with the dollar-sign ($) before grade four?

A:
It would certainly be appropriate for a student to have contact with the dollar-sign prior to grade four. The dollars and cents notation under the numerical operations strand in 4.1.4 B 6 is related to “decimals through hundredths” under the number sense strand in 4.1.4 A 1. Dollars and cents notation was consciously omitted from the grade-three indicators, so that teachers would not expect all students to perform operations with decimals at that grade level.

Q:
“Congruence (same size and shape)” is included in the grade-two indicator 4.2.2 A 1. “Congruence” then appears as part of the grade-four indicator 4.2.4 A 3. How should these differences in wording be interpreted?

A:
The intent of the standard is that all students should become familiar with both the concept of congruence (same size and shape), and the term, congruence. However, although the term will undoubtedly be used in early grades, the focus in grade two should be on the concept—recognizing or drawing figures that have the same size and shape—rather than on necessarily using the term, congruence. Similarly, the grade-two indicator 4.3.2 D 1 specifies that students will understand and use the concepts of commutativity and associativity without necessarily using the terms. It is not until grade four (4.3.4 D 1) that students should be expected to routinely use the formal terminology associated with these concepts.

Q:
Some common manipulatives seem to involve shapes with which students are not expected to have familiarity until higher grades. One such manipulative is pattern blocks. While triangles and hexagons are included in the grade-three indicator 4.2.3 A 2, two of the pattern block shapes—rhombi and trapezoids—are not introduced until grade five, in indicator 4.2.5 A 2. Does this mean that pattern blocks should not be used by students in grades 2, 3, and 4? Does it mean that such manipulatives will not be used on the statewide assessments at grades three and four?

A:
Several of the questions on the mathematics assessments will assume student familiarity with various commonly used manipulatives, including but not necessarily limited to the following:

Base ten blocks,

Cards,

Coins,

Geoboards,

Graph paper,

Multi-link cubes,

 Number cubes,

Pattern blocks,

Pentominoes,

Rulers,

Spinners, and

Tangrams.
Pattern blocks, for example, are an extremely valuable tool for exploring patterns as early as kindergarten. Students in the early grades are expected to have a basic familiarity with the various pattern-block shapes (including the triangle, the rhombus, the square, the trapezoid, and the hexagon). They will not be expected to demonstrate a theoretical understanding of the characteristics of the trapezoid and the rhombus until grade five, according to indicator 4.2.5 A 2.

Q:
Under the mathematical processes standard, indicator 4.5 F 4 says that students will “use calculators as problem-solving tools (e.g., to explore patterns, to validate solutions).” For what grade levels is this a reasonable expectation? Some teachers claim that they do not let their students use calculators until grade five or six, thinking that this will force them to become proficient at pencil-and-paper computation.

A:
Calculators can and should be used at all grade levels to enhance student understanding of mathematical concepts. The majority of questions on New Jersey’s new third- and fourth-grade assessments in mathematics will assume student access to at least a four-function calculator. Students taking any of the New Jersey Statewide assessments in mathematics should be prepared to use calculators by regularly using those calculators in their instructional programs. On the assessments, students should be permitted to use their own calculators, rather than the school’s calculators, if they so choose. To more specifically answer the question, while the types of patterns and the types of solutions will vary by grade level, it is expected that all students, at all grade levels, will use calculators to explore patterns and validate their solutions to grade-appropriate problems. At the same time, students should also be carrying out some arithmetic operations without calculators—using pencil and paper and mental math. In this way, when faced with problems, students will have developed the necessary skills to select the appropriate computational method for the situation, based on the context and the numbers (indicator 4.1.6 B 4).
REFERENCES
Achieve, Inc. Ready or Not: Creating a High School Diploma That Counts. Washington, DC, 2004.
Mathematical Sciences Education Board. Everybody Counts. Washington, DC: National Academy Press, 1989.

National Council of Teachers of Mathematics (NCTM). Curriculum and Evaluation Standards for School Mathematics. Reston, VA., 1989.

NCTM. Principles and Standards for School Mathematics. Reston, VA, 2000.

New Jersey State Department of Education. Core Curriculum Content Standards. Trenton, NJ, 1996.
New Jersey Mathematics Coalition. Mathematics to Prepare Our Children for the 21st Century: A Guide for New Jersey Parents, 1994.

New Jersey Mathematics Coalition and New Jersey State Department of Education. New Jersey Mathematics Curriculum Framework, 1996.

� “Only in the United States do people believe that learning mathematics depends on special ability. In other countries, students, parents, and teachers all expect that most students can master mathematics if only they work hard enough. The record of accomplishment in these countries — and in some intervention programs in the United States — shows that most students can learn much more mathematics than is commonly assumed in this country.” Everybody Counts, Mathematical Sciences Education Board, National Academy of Sciences (1989)

� Everybody Counts, Mathematical Sciences Education Board, National Academy of Sciences (1989).

� Based on Mathematics to Prepare Our Children for the 21st Century: A Guide for New Jersey Parents, published by the New Jersey Mathematics Coalition in September 1994.

� The term standards as used here encompasses both goals and expectations, but it also is meant to convey the older meaning of standards, a banner, or a rallying point.

� Since students learn at different rates, narrowing indicators to a single grade level was not always possible; thus indicators at grade levels 3, 5, and 7 are generally similar to, or modifications of, indicators developed for the next higher grade level.

� In the standards for content areas other than mathematics, bulleted lists are not intended to be exhaustive.

4
5

_1227169375.unknown

