
huffman_a
Stamp

Colorado Department of Education Revised: December 2010 Page 1 of 157

Colorado Academic Standards in Mathematics
and

The Common Core State Standards for Mathematics

On December 10, 2009, the Colorado State Board of Education adopted the revised

Mathematics Academic Standards, along with academic standards in nine other
content areas, creating Colorado’s first fully aligned preschool through high school

academic expectations. Developed by a broad spectrum of Coloradans representing

Pre-K and K-12 education, higher education, and business, utilizing the best national
and international exemplars, the intention of these standards is to prepare Colorado

schoolchildren for achievement at each grade level, and ultimately, for successful
performance in postsecondary institutions and/or the workforce.

Concurrent to the revision of the Colorado standards was the Common Core State

Standards (CCSS) initiative, whose process and purpose significantly overlapped with
that of the Colorado Academic Standards. Led by the Council of Chief State School

Officers (CCSSO) and the National Governors Association (NGA), these standards
present a national perspective on academic expectations for students, Kindergarten

through High School in the United States.

Upon the release of the Common Core State Standards for Mathematics on June 2,
2010, the Colorado Department of Education began a gap analysis process to

determine the degree to which the expectations of the Colorado Academic Standards

aligned with the Common Core. The independent analysis proved a nearly 95%
alignment between the two sets of standards. On August 2, 2010, the Colorado State

Board of Education adopted the Common Core State Standards, and requested the
integration of the Common Core State Standards and the Colorado Academic

Standards.

In partnership with the dedicated members of the Colorado Standards Revision
Subcommittee in Mathematics, this document represents the integration of the

combined academic content of both sets of standards, maintaining the unique aspects
of the Colorado Academic Standards, which include personal financial literacy, 21st

century skills, school readiness competencies, postsecondary and workforce readiness
competencies, and preschool expectations. The result is a world-class set of

standards that are greater than the sum of their parts.

The Colorado Department of Education encourages you to review the Common Core

State Standards and the extensive appendices at www.corestandards.org. While all
the expectations of the Common Core State Standards are embedded and coded

with CCSS: in this document, additional information on the development and the
intentions behind the Common Core State Standards can be found on the website.

http://www.corestandards.org/

Colorado Department of Education Revised: December 2010 Page 2 of 157

Overview of Changes
Mathematics Standards

Principles of the Standards Review Process

The Colorado Model Content Standards revision process was informed by these guiding principles:

 Begin with the end in mind; define what prepared graduates need to be successful using 21st

century skills in our global economy.

 Align K-12 standards with early childhood expectations and higher education.

 Change is necessary.

 Standards will be deliberately designed for clarity, rigor, and coherence.

 There will be fewer, higher and clearer standards.

 Standards will be actionable.

Notable Changes to the Colorado Model Content Standards in Mathematics

The most evident changes to the Colorado standards are replacing grade-band expectations (K-4, 5-8,

and 9-12) with grade-level specific expectations. These are explained here in addition to other changes

that are apparent upon comparison between the current mathematics standards and the proposed

changes.

1. Impact of standards articulation by grade level. The original Colorado Model Content

Standards for Mathematics were designed to provide districts with benchmarks of learning at

grades 4, 8, and 12. The mathematics standards revision subcommittee was charged with

providing more a specific learning trajectory of concepts and skills across grade levels, from

early school readiness to postsecondary preparedness. Articulating standards by grade level up

to eighth grade in mathematics affords greater specificity (clearer standards) in describing the

learning path across levels (higher standards), while focusing on a few key ideas at each grade

level (fewer standards).

2. Articulation of high school standards. High school standards are not articulated by grade

level, but by standard. This is intended to support district decisions about how best to design

curriculum and courses – whether through an integrated approach, a traditional course

sequence, or alternative approaches such as career and technical education. The high school

mathematics standards delineate what all high school students should know and be able to do

in order to be well prepared for any postsecondary option. The individual standards are not

meant to represent a course or a particular timeframe. All high school students should be able

to reach these rigorous standards within four years. Students with advanced capability may

accomplish these expectations in a shorter timeframe leaving open options for study of other

advanced mathematics.

3. Integration of P-2 Council’s recommendations. The mathematics subcommittee integrated

the Building Blocks to the Colorado K-12 Content Standards document into the P-12

mathematics standards, aligning expectations to a great degree. Important mathematics

concepts and skills are defined clearly across these foundational years, detailing expectations to

a much greater extent for teachers and parents.

4. Standards are written for mastery. The proposed revisions to standards define mastery of

concepts and skills. Mastery means that a student has facility with a skill or concept in multiple

contexts. This is not an indication that instruction at a grade-level expectation begins and only

occurs at that grade level. Maintenance of previously mastered concepts and skills and

scaffolding future learning are the domain of curriculum and instruction – not standards.

Colorado Department of Education Revised: December 2010 Page 3 of 157

5. Integration of the Common Core State Standards. These revised standards reflect the

inclusion of the Common Core State Standards in Mathematics.

6. The processes and procedures of school Algebra have been made more explicit. More

specificity about algebraic procedures is apparent in the Patterns, Functions and Algebraic

Structures expectations.

For instance, two high school expectations read:

 Expressions, equations, and inequalities can be expressed in multiple, equivalent forms.

 Solutions to equations, inequalities and systems of equations are found using a variety of

tools.

7. Emphasis on concepts and skills across grade levels. The subcommittee deliberately designed

the standards to emphasize specific concepts and skills at different grade levels. This allows

teachers to focus on fewer concepts at greater depth than in the past.

8. Integration of technology, most notably at the high school level. The standards integrate

appropriate technology to allow students access to concepts and skills in mathematics in ways that

mirror the 21st century workplace.

9. Greater focus on Data Analysis, Statistics, and Probability at the middle and high school

levels. Information literacy in mathematics involves the ability to manage and make sense of data

in more sophisticated ways than in the past. This involves emphasizing Data Analysis, Statistics,

and Probability to a greater degree than in the original mathematics standards.

10. Intentional integration of personal financial literacy (PFL). Personal financial literacy was

integrated preschool through grade twelve in the math standards in order to assure high school

graduates are fiscally responsible. House Bill 08-1168 requires standards which includes

these skills: goal setting, financial responsibility, income and career; planning, saving and

investing, using credit; risk management and insurance.

Colorado Department of Education Revised: December 2010 Page 4 of 157

Below is a quick guide to other changes in the mathematics standards:

 Area Summary of changes

 2005 Colorado Model

Content Standards

2010 Colorado Academic

Standards

Number of

standards

Colorado has six standards in

mathematics

Combine current standards 1 and 6

and standards 4 and 5. There are

now four standards

Names of

standards

Standard 1

Number Sense and Number

Relationships

Standard 2

Patterns and Algebra

Standard 3

Data and Probability

Standard 4

Geometry

Standard 5

Measurement

Standard 6

Computation

Standard 1

Number Sense, Properties, and

Operations

Standard 2

Patterns, Functions, and Algebraic

Structures

Standard 3

Data Analysis, Statistics, and

Probability

Standard 4

Shape, Dimension, and Geometric

Relationships

Integration of 21st

century and

postsecondary

workforce

readiness skills

 Not deliberately addressed

in original document.

 A design feature of the revision

process.

 Intentionally integrated into

evidence outcomes.

P-2 Standards articulated for

grade band beginning with

kindergarten.

 Benchmarks articulated by

grade band of K-4 with

most geared to upper

grades.

 Pre-K included.

 Grade level expectations

articulated for each elementary

grade.

 Clear expectations articulated for

grades P-2.

Number of grade

level expectations

(GLE)

 Average of 27 benchmarks

per grade level.

 Average of 7 grade level

expectations per grade level (K-

8), with 14 for high school.

Integration of

Personal Financial

Literacy (PFL)

 Not deliberately addressed

in original document.

 A design feature of the revision

process.

 Intentionally integrated into

evidence outcomes.

Colorado Department of Education Revised: December 2010 Page 5 of 157

Mathematics Subcommittee Members

Co-Chairs:
Mr. Michael Brom

Middle School

Title I Math Teacher

Douglas County Schools

Parker

Dr. Lew Romagnano

Higher Education

Professor of Mathematical Sciences

Metropolitan State College of Denver

Louisville

Subcommittee Members:

Ms. Kristine Bradley

Higher Education

Assistant Professor of Mathematics

Pikes Peak Community College

Colorado Springs

Mr. Greg George

District

K-12 Mathematics Coordinator

St. Vrain Valley School District

Longmont

Ms. Camis Haskell

Elementary School

Fifth Grade Classroom Teacher

Monroe Elementary

Thompson School District

Fort Collins

Mr. Lanny Hass

High School

Assistant Principal

Thompson Valley High School

Thompson School District

Loveland

Ms. Clare Heidema

Elementary School

Senior Research Associate

RMC Research

Aurora

Mr. James Hogan

Elementary School

Elementary Math Instructional Coordinator

Aurora Public Schools

Denver

Ms. Kristina Hunt

High School

Mathematics Instructor

Vista Ridge High School

Falcon School District 49

Colorado Springs

Ms. Deborah James

Elementary School

Principal at Burlington Elementary

Burlington School District

Burlington

Dr. Catherine Martin

District

Director of Mathematics and Science

Denver Public Schools

Denver

Mr. Richard Martinez, Jr.

Business

President and CEO

Young Americans Center for Financial Education

and Young Americans Bank

Centennial

Ms. Leslie Nichols

Middle School

Secondary Math Teacher

Lake City Community School

Hinsdale County School District

Lake City

Ms. Alicia Taber O'Brien

High School

Mathematics Department Chair

Pagosa Springs High School

Archuleta School District 50

Pagosa Springs

Colorado Department of Education Revised: December 2010 Page 6 of 157

Ms. Kathy O'Sadnick

Middle School

Secondary Math Instructional Specialist

Jefferson County Schools

Evergreen

Ms. Kim Pippenger

Elementary

Sixth Grade Teacher

Pennington Elementary

Jefferson County Schools

Denver

Dr. Robert Powers

Higher Education

Associate Professor of Mathematical Sciences

University of Northern Colorado

Greeley

Ms. Rebecca Sauer

Middle School

Secondary Mathematics Coordinator

Denver Public Schools

Lakewood

Mr. James Schatzman

Business

Senior Scientist - Northrop Grumman

Substitute Teacher

Aurora and Cherry Creek Public Schools

Aurora

Ms. Julie Shaw

Elementary School

Elementary Math Coordinator

Colorado Springs School District 11

Colorado Springs

Mr. Jeff Sherrard

Business

Director, Information Technology

Ball Corporation

Lakewood

Ms. T. Vail Shoultz McCole

Pre-Kindergarten

Instructor

Colorado Community Colleges Online

Grand Junction

Ms. Julie Steffen

Pre-Kindergarten

Early Childhood Special Education Teacher

Invest in Kids

Denver

Ms. Julie Stremel

High School

Mathematics Teacher and Department Chair

Aurora Central High School

Aurora Public Schools

Denver

Ms. Diane Wilborn

Middle School

Assistant Principal

Eagleview Middle School

Academy School District 20

Colorado Springs

Ms. Julie Williams

High School

Assistant Principal

Doherty High School

Colorado Springs School District 11

Colorado Springs

Colorado Department of Education Revised: December 2010 Page 7 of 157

Personal Financial Literacy Subcommittee

Ms. Joan Andersen

Higher Education

Chair of Economics and Investments

Colorado Community College System

Faculty, Arapahoe Community College

Centennial

Ms. Deann Bucher

District

Social Studies Coordinator

Boulder Valley School District

Boulder

Ms. Pam Cummings

High School

Secondary High School Teacher

Jefferson County Public Schools

Littleton

Ms. Annetta J. Gallegos

District

Career and Technical Education

Denver Public Schools

Denver

Dr. Jack L. Gallegos

High School

Teacher

Englewood High School

Englewood

Ms. Dora Gonzales

Higher Education

Field Supervisor/Instructor

Alternative Licensure Program

Pikes Peak BOCES

Colorado Springs

Mr. Richard Martinez, Jr.

Business

President and CEO

Young Americans Center for Financial Education

and Young Americans Bank

Denver

Ms. Julie McLean

Business

Director of Financial Education

Arapahoe Credit Union

Arvada

Ms. Linda Motz

High School

Family and Consumer Sciences Teacher

Palisade High School

Grand Junction

Ms. Patti (Rish) Ord

High School

Business Teacher and Department Coordinator

Overland High School

Aurora

Mr. R. Bruce Potter, CFP®

Business

President, Potter Financial Solutions, Inc.

Westminster

Mr. Ted Seiler

District

Career and Technical Education Coordinator

Cherry Creek School District

Greenwood Village

Mr. Tim Taylor

Business

President

Colorado Succeeds

Denver

Ms. Elizabeth L. Whitham

Higher Education

Business and Economics Faculty

Lamar Community College

Lamar

Ms. Robin Wise

Business

President and CEO

Junior Achievement – Rocky Mountain, Inc.

Denver

Ms. Coni S. Wolfe

High School

Business Department Chairperson

Mesa County Valley School District

Palisade

Colorado Department of Education Revised: December 2010 Page 8 of 157

Mathematics National Expert Reviewer

Dr. Ann Shannon is a mathematics educator with many decades of experience who specializes in

standards, assessment, and curriculum. Currently, Shannon works as consultant helping states,

districts, and schools to better serve the needs of diverse learners of mathematics.

Dr. Shannon was employed as a research fellow at the Shell Centre for Mathematics Education,

University Nottingham, England before moving to the University of California, Berkeley in 1994.

At the University of California, she developed performance assessments for the NSF-funded Balanced

Assessment project and the New Standards project. Her 1999 monograph, Keeping Score, was

published by the National Research Council and drew on her work for Balanced Assessment and New

Standards.

Recently Shannon has helped Maine, Georgia, and Rhode Island develop academic standards for

learning mathematics.

Colorado Department of Education Revised: December 2010 Page 9 of 157

References

The mathematics subcommittee used a variety of resources representing a broad range of perspectives

to inform its work. Those references include:

 Singapore National Curriculum

 Massachusetts Curriculum Framework

 Virginia Standards of Learning

 Finland – National Core Curriculum

 WestEd Colorado Model Content Standards Review

 Achieve Benchmarks for Elementary, Middle, and High School Mathematics

 Benchmarks 2061

 College Board Standards for College Success

 Guidelines for Assessment and Instruction in Statistics Education (GAISE)

 NCTM Principles and Standards for School Mathematics and Focal Points

 Standards for Success ―Understanding University Success‖

 Minnesota Academic Standards, Mathematics K-12

 Building Blocks to the Colorado K-12 Content Standards

 National Math Panel Report

Colorado Department of Education Revised: December 2010 Page 10 of 157

Colorado Academic Standards

Mathematics Standards

ñPure mathematics is, in its way, the poetry of logical ideas.ò

 Albert Einstein

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ 

ñIf America is to maintain our high standard of living, we must continue to innovate. We are competing 

with nations many times our size. We don't have a single brain to waste. Math and science are the 

engines of innovation. With these engines we can lead the world. We must demystify math and science 

so that all students feel the joy that follows understanding.ò  

 Dr. Michael Brown, Nobel Prize Laureate 

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ 

In the 21st century, a vibrant democracy depends on the full, informed participation of all people. We

have a vast and rapidly growing trove of information available at any moment. However, being

informed means, in part, using one’s sense of number, shape, data and symbols to organize, interpret,

make and assess the validity of claims about quantitative information. In short, informed members of

society know and do mathematics.

Mathematics is indispensable for understanding our world. In addition to providing the tools of

arithmetic, algebra, geometry and statistics, it offers a way of thinking about patterns and

relationships of quantity and space and the connections among them. Mathematical reasoning allows

us to devise and evaluate methods for solving problems, make and test conjectures about properties

and relationships, and model the world around us.

Colorado Department of Education Revised: December 2010 Page 11 of 157

Standards Organization and Construction

As the subcommittee began the revision process to improve the existing standards, it became evident

that the way the standards information was organized, defined, and constructed needed to change

from the existing documents. The new design is intended to provide more clarity and direction for

teachers, and to show how 21st century skills and the elements of school readiness and postsecondary

and workforce readiness indicators give depth and context to essential learning.

The ―Continuum of State Standards Definitions‖ section that follows shows the hierarchical order of the

standards components. The ―Standards Template‖ section demonstrates how this continuum is put into

practice.

The elements of the revised standards are:

Prepared Graduate Competencies: The preschool through twelfth-grade concepts and skills that all

students who complete the Colorado education system must master to ensure their success in a

postsecondary and workforce setting.

Standard: The topical organization of an academic content area.

High School Expectations: The articulation of the concepts and skills of a standard that indicates a

student is making progress toward being a prepared graduate. What do students need to know in high

school?

Grade Level Expectations: The articulation (at each grade level), concepts, and skills of a standard

that indicate a student is making progress toward being ready for high school. What do students need

to know from preschool through eighth grade?

Evidence Outcomes: The indication that a student is meeting an expectation at the mastery level.

How do we know that a student can do it?

21st Century Skills and Readiness Competencies: Includes the following:

 Inquiry Questions:

Sample questions are intended to promote deeper thinking, reflection and refined

understandings precisely related to the grade level expectation.

 Relevance and Application:

Examples of how the grade level expectation is applied at home, on the job or in a real-world,

relevant context.

 Nature of the Discipline:

The characteristics and viewpoint one keeps as a result of mastering the grade level

expectation.

Colorado Department of Education Revised: December 2010 Page 12 of 157

Continuum of State Standards Definitions

Prepared Graduate Competency

Prepared Graduate Competencies are the P-

12 concepts and skills that all students

leaving the Colorado education system must

have to ensure success in a postsecondary

and workforce setting.

Standards

Standards are the topical organization of an
academic content area.

Grade Level Expectations

Expectations articulate, at each grade

level, the knowledge and skills of a

standard that indicates a student is

making progress toward high school.

What do students need to know?

High School Expectations

Expectations articulate the knowledge

and skills of a standard that indicates a

student is making progress toward

being a prepared graduate.

What do students need to know?

Evidence
Outcomes

Evidence outcomes

are the indication

that a student is

meeting an

expectation at the

mastery level.

How do we know that

a student can do it?

Evidence

Outcomes

Evidence outcomes

are the indication

that a student is

meeting an

expectation at the

mastery level.

How do we know that

a student can do it?

High School P-8

21st Century and

PWR Skills

Inquiry Questions:
Sample questions intended
to promote deeper thinking,

reflection and refined
understandings precisely
related to the grade level
expectation.

Relevance and

Application:
Examples of how the grade
level expectation is applied
at home, on the job or in a
real-world, relevant context.

Nature of the
Discipline:
The characteristics and
viewpoint one keeps as a
result of mastering the grade
level expectation.

21st Century and

PWR Skills

Inquiry Questions:
Sample questions intended
to promote deeper thinking,

reflection and refined
understandings precisely
related to the grade level
expectation.

Relevance and

Application:
Examples of how the grade
level expectation is applied
at home, on the job or in a
real-world, relevant context.

Nature of the
Discipline:
The characteristics and
viewpoint one keeps as a
result of mastering the
grade level expectation.

Colorado Department of Education Revised: December 2010 Page 13 of 157

STANDARDS TEMPLATE

Content Area: NAME OF CONTENT AREA

Standard: The topical organization of an academic content area.
Prepared Graduates:
ü The P-12 concepts and skills that all students who complete the Colorado education system must master

to ensure their success in a postsecondary and workforce setting

High School and Grade Level Expectations

Concepts and skills students master:

Grade Level Expectation: High Schools: The articulation of the concepts and skills of a standard that indicates a

student is making progress toward being a prepared graduate.

Grade Level Expectations: The articulation, at each grade level, the concepts and skills of a standard that

indicates a student is making progress toward being ready for high school.

What do students need to know?

Evidence Outcomes 21st Century Skills and Readiness Competencies
Students can:

Evidence outcomes are the indication
that a student is meeting an

expectation at the mastery level.

How do we know that a student can
do it?

Inquiry Questions:

Sample questions intended to promote deeper thinking, reflection and
refined understandings precisely related to the grade level expectation.

Relevance and Application:

Examples of how the grade level expectation is applied at home, on the

job or in a real-world, relevant context.

Nature of the Discipline:

The characteristics and viewpoint one keeps as a result of mastering the
grade level expectation.

Colorado Academic Standards Revised: December 2010 Page 14 of 157

Prepared Graduate Competencies in Mathematics

The prepared graduate competencies are the preschool through twelfth-grade concepts and skills that

all students who complete the Colorado education system must master to ensure their success in a

postsecondary and workforce setting.

Prepared graduates in mathematics:

ü Understand the structure and properties of our number system. At their most basic level

numbers are abstract symbols that represent real-world quantities

ü Understand quantity through estimation, precision, order of magnitude, and comparison. The

reasonableness of answers relies on the ability to judge appropriateness, compare, estimate,

and analyze error

ü Are fluent with basic numerical and symbolic facts and algorithms, and are able to select and

use appropriate (mental math, paper and pencil, and technology) methods based on an

understanding of their efficiency, precision, and transparency

ü Make both relative (multiplicative) and absolute (arithmetic) comparisons between quantities.

Multiplicative thinking underlies proportional reasoning

ü Recognize and make sense of the many ways that variability, chance, and randomness appear

in a variety of contexts

ü Solve problems and make decisions that depend on understanding, explaining, and quantifying

the variability in data

ü Understand that equivalence is a foundation of mathematics represented in numbers, shapes,

measures, expressions, and equations

ü Make sound predictions and generalizations based on patterns and relationships that arise from

numbers, shapes, symbols, and data

ü Apply transformation to numbers, shapes, functional representations, and data

ü Make claims about relationships among numbers, shapes, symbols, and data and defend those

claims by relying on the properties that are the structure of mathematics

ü Communicate effective logical arguments using mathematical justification and proof.

Mathematical argumentation involves making and testing conjectures, drawing valid

conclusions, and justifying thinking

ü Use critical thinking to recognize problematic aspects of situations, create mathematical

models, and present and defend solutions

Colorado Academic Standards Revised: December 2010 Page 15 of 157

Colorado Academic Standards

Mathematics

The Colorado academic standards in mathematics are the topical organization of the concepts and

skills every Colorado student should know and be able to do throughout their preschool through

twelfth-grade experience.

1. Number Sense, Properties, and Operations

Number sense provides students with a firm foundation in mathematics. Students build a deep

understanding of quantity, ways of representing numbers, relationships among numbers, and

number systems. Students learn that numbers are governed by properties and understanding

these properties leads to fluency with operations.

2. Patterns, Functions, and Algebraic Structures

Pattern sense gives students a lens with which to understand trends and commonalities.

Students recognize and represent mathematical relationships and analyze change. Students

learn that the structures of algebra allow complex ideas to be expressed succinctly.

3. Data Analysis, Statistics, and Probability

Data and probability sense provides students with tools to understand information and

uncertainty. Students ask questions and gather and use data to answer them. Students use a

variety of data analysis and statistics strategies to analyze, develop and evaluate inferences

based on data. Probability provides the foundation for collecting, describing, and interpreting

data.

4. Shape, Dimension, and Geometric Relationships

Geometric sense allows students to comprehend space and shape. Students analyze the

characteristics and relationships of shapes and structures, engage in logical reasoning, and use

tools and techniques to determine measurement. Students learn that geometry and

measurement are useful in representing and solving problems in the real world as well as in

mathematics.

Modeling Across the Standards

Modeling links classroom mathematics and statistics to everyday life, work, and decision-making.

Modeling is the process of choosing and using appropriate mathematics and statistics to analyze

empirical situations, to understand them better, and to improve decisions. When making mathematical

models, technology is valuable for varying assumptions, exploring consequences, and comparing

predictions with data. Modeling is best interpreted not as a collection of isolated topics but rather in

relation to other standards, specific modeling standards appear throughout the high school standards

indicated by a star symbol (*).

Colorado Academic Standards Revised: December 2010 Page 16 of 157

Standards for Mathematical Practice

from

The Common Core State Standards for Mathematics

The Standards for Mathematical Practice have been included in the Nature of Mathematics section in

each Grade Level Expectation of the Colorado Academic Standards. The following definitions and

explanation of the Standards for Mathematical Practice from the Common Core State Standards can be

found on pages 6, 7, and 8 in the Common Core State Standards for Mathematics. Each Mathematical

Practices statement has been notated with (MP) at the end of the statement.

Mathematics | Standards for Mathematical Practice

The Standards for Mathematical Practice describe varieties of expertise that mathematics educators at

all levels should seek to develop in their students. These practices rest on important ñprocesses and

proficienciesò with longstanding importance in mathematics education. The first of these are the NCTM

process standards of problem solving, reasoning and proof, communication, representation, and

connections. The second are the strands of mathematical proficiency specified in the National Research

Councilôs report Adding It Up: adaptive reasoning, strategic competence, conceptual understanding

(comprehension of mathematical concepts, operations and relations), procedural fluency (skill in

carrying out procedures flexibly, accurately, efficiently and appropriately), and productive disposition

(habitual inclination to see mathematics as sensible, useful, and worthwhile, coupled with a belief in

diligence and oneôs own efficacy).

1. Make sense of problems and persevere in solving them.

Mathematically proficient students start by explaining to themselves the meaning of a problem and

looking for entry points to its solution. They analyze givens, constraints, relationships, and goals. They

make conjectures about the form and meaning of the solution and plan a solution pathway rather than

simply jumping into a solution attempt. They consider analogous problems, and try special cases and

simpler forms of the original problem in order to gain insight into its solution. They monitor and

evaluate their progress and change course if necessary. Older students might, depending on the

context of the problem, transform algebraic expressions or change the viewing window on their

graphing calculator to get the information they need. Mathematically proficient students can explain

correspondences between equations, verbal descriptions, tables, and graphs or draw diagrams of

important features and relationships, graph data, and search for regularity or trends. Younger students

might rely on using concrete objects or pictures to help conceptualize and solve a problem.

Mathematically proficient students check their answers to problems using a different method, and they

continually ask themselves, ñDoes this make sense?ò They can understand the approaches of others to

solving complex problems and identify correspondences between different approaches.

2. Reason abstractly and quantitatively.

Mathematically proficient students make sense of quantities and their relationships in problem

situations. They bring two complementary abilities to bear on problems involving quantitative

relationships: the ability to decontextualizeðto abstract a given situation and represent it symbolically

and manipulate the representing symbols as if they have a life of their own, without necessarily

attending to their referentsðand the ability to contextualize, to pause as needed during the

manipulation process in order to probe into the referents for the symbols involved. Quantitative

reasoning entails habits of creating a coherent representation of the problem at hand; considering the

units involved; attending to the meaning of quantities, not just how to compute them; and knowing

and flexibly using different properties of operations and objects.

3. Construct viable arguments and critique the reasoning of others.

Mathematically proficient students understand and use stated assumptions, definitions, and previously

established results in constructing arguments. They make conjectures and build a logical progression

of statements to explore the truth of their conjectures. They are able to analyze situations by breaking

them into cases, and can recognize and use counterexamples. They justify their conclusions,

communicate them to others, and respond to the arguments of others. They reason inductively about

data, making plausible arguments that take into account the context from which the data arose.

Colorado Academic Standards Revised: December 2010 Page 17 of 157

Mathematically proficient students are also able to compare the effectiveness of two plausible

arguments, distinguish correct logic or reasoning from that which is flawed, andðif there is a flaw in

an argumentðexplain what it is. Elementary students can construct arguments using concrete

referents such as objects, drawings, diagrams, and actions. Such arguments can make sense and be

correct, even though they are not generalized or made formal until later grades. Later, students learn

to determine domains to which an argument applies. Students at all grades can listen or read the

arguments of others, decide whether they make sense, and ask useful questions to clarify or improve

the arguments.

4. Model with mathematics.

Mathematically proficient students can apply the mathematics they know to solve problems arising in

everyday life, society, and the workplace. In early grades, this might be as simple as writing an

addition equation to describe a situation. In middle grades, a student might apply proportional

reasoning to plan a school event or analyze a problem in the community. By high school, a student

might use geometry to solve a design problem or use a function to describe how one quantity of

interest depends on another. Mathematically proficient students who can apply what they know are

comfortable making assumptions and approximations to simplify a complicated situation, realizing that

these may need revision later. They are able to identify important quantities in a practical situation

and map their relationships using such tools as diagrams, two-way tables, graphs, flowcharts and

formulas. They can analyze those relationships mathematically to draw conclusions. They routinely

interpret their mathematical results in the context of the situation and reflect on whether the results

make sense, possibly improving the model if it has not served its purpose.

5. Use appropriate tools strategically.

Mathematically proficient students consider the available tools when solving a mathematical problem.

These tools might include pencil and paper, concrete models, a ruler, a protractor, a calculator, a

spreadsheet, a computer algebra system, a statistical package, or dynamic geometry software.

Proficient students are sufficiently familiar with tools appropriate for their grade or course to make

sound decisions about when each of these tools might be helpful, recognizing both the insight to be

gained and their limitations. For example, mathematically proficient high school students analyze

graphs of functions and solutions generated using a graphing calculator. They detect possible errors by

strategically using estimation and other mathematical knowledge. When making mathematical models,

they know that technology can enable them to visualize the results of varying assumptions,

explore consequences, and compare predictions with data. Mathematically proficient students at

various grade levels are able to identify relevant external mathematical resources, such as digital

content located on a website, and use them to pose or solve problems. They are able to use

technological tools to explore and deepen their understanding of concepts.

6. Attend to precision.

Mathematically proficient students try to communicate precisely to others. They try to use clear

definitions in discussion with others and in their own reasoning. They state the meaning of the symbols

they choose, including using the equal sign consistently and appropriately. They are careful about

specifying units of measure, and labeling axes to clarify the correspondence with quantities in a

problem. They calculate accurately and efficiently, express numerical answers with a degree of

precision appropriate for the problem context. In the elementary grades, students give carefully

formulated explanations to each other. By the time they reach high school they have learned to

examine claims and make explicit use of definitions.

7. Look for and make use of structure.

Mathematically proficient students look closely to discern a pattern or structure. Young students, for

example, might notice that three and seven more is the same amount as seven and three more, or

they may sort a collection of shapes according to how many sides the shapes have. Later, students will

see 7 × 8 equals the well remembered 7 × 5 + 7 × 3, in preparation for learning about the distributive

property. In the expression x2 + 9x + 14, older students can see the 14 as 2 × 7 and the 9 as 2 + 7.

They recognize the significance of an existing line in a geometric figure and can use the strategy of

drawing an auxiliary line for solving problems. They also can step back for an overview and shift

perspective. They can see complicated things, such as some algebraic expressions, as single objects or

Colorado Academic Standards Revised: December 2010 Page 18 of 157

as being composed of several objects. For example, they can see 5 ï 3(x ï y)2 as 5 minus a positive

number times a square and use that to realize that its value cannot be more than 5 for any real

numbers x and y.

8. Look for and express regularity in repeated reasoning.

Mathematically proficient students notice if calculations are repeated, and look both for general

methods and for shortcuts. Upper elementary students might notice when dividing 25 by 11 that they

are repeating the same calculations over and over again, and conclude they have a repeating decimal.

By paying attention to the calculation of slope as they repeatedly check whether points are on the line

through (1, 2) with slope 3, middle school students might abstract the equation (y ï 2)/(x ï 1) = 3.

Noticing the regularity in the way terms cancel when expanding (x ï 1)(x + 1), (x ï 1)(x2 + x + 1),

and (x ï 1)(x3 + x2 + x + 1) might lead them to the general formula for the sum of a geometric series.

As they work to solve a problem, mathematically proficient students maintain oversight of the process,

while attending to the details. They continually evaluate the reasonableness of their intermediate

results.

Connecting the Standards for Mathematical Practice to the Standards for Mathematical

Content

The Standards for Mathematical Practice describe ways in which developing student practitioners of the

discipline of mathematics increasingly ought to engage with the subject matter as they grow in

mathematical maturity and expertise throughout the elementary, middle and high school years.

Designers of curricula, assessments, and professional development should all attend to the need to

connect the mathematical practices to mathematical content in mathematics instruction. The

Standards for Mathematical Content are a balanced combination of procedure and understanding.

Expectations that begin with the word ñunderstandò are often especially good opportunities to connect

the practices to the content. Students who lack understanding of a topic may rely on procedures too

heavily. Without a flexible base from which to work, they may be less likely to consider analogous

problems, represent problems coherently, justify conclusions, apply the mathematics to practical

situations, use technology mindfully to work with the mathematics, explain the mathematics accurately

to other students, step back for an overview, or deviate from a known procedure to find a shortcut. In

short, a lack of understanding effectively prevents a student from engaging in the mathematical

practices. In this respect, those content standards which set an expectation of understanding are

potential ñpoints of intersectionò between the Standards for Mathematical Content and the Standards

for Mathematical Practice. These points of intersection are intended to be weighted toward central and

generative concepts in the school mathematics curriculum that most merit the time, resources,

innovative energies, and focus necessary to qualitatively improve the curriculum, instruction,

assessment, professional development, and student achievement in mathematics.

Colorado Academic Standards Revised: December 2010 Page 19 of 157

Mathematics

Grade Level Expectations at a Glance
Standard Grade Level Expectation

High School
1. Number

Sense,

Properties, and

Operations

1. The complex number system includes real numbers and imaginary

numbers

2. Quantitative reasoning is used to make sense of quantities and

their relationships in problem situations

2. Patterns,

Functions, and

Algebraic

Structures

1. Functions model situations where one quantity determines another

and can be represented algebraically, graphically, and using tables

2. Quantitative relationships in the real world can be modeled and

solved using functions

3. Expressions can be represented in multiple, equivalent forms

4. Solutions to equations, inequalities and systems of equations are

found using a variety of tools

3. Data

Analysis,

Statistics, and

Probability

1. Visual displays and summary statistics condense the information in

data sets into usable knowledge

2. Statistical methods take variability into account supporting

informed decisions making through quantitative studies designed

to answer specific questions

3. Probability models outcomes for situations in which there is

inherent randomness

4. Shape,

Dimension, and

Geometric

Relationships

1. Objects in the plane can be transformed, and those

transformations can be described and analyzed mathematically

2. Concepts of similarity are foundational to geometry and its

applications

3. Objects in the plane can be described and analyzed algebraically

4. Attributes of two- and three-dimensional objects are measurable

and can be quantified

5. Objects in the real world can be modeled using geometric concepts

From the Common State Standards for Mathematics, Pages 58, 62, 67, 72-74, and 79.

Mathematics | High School—Number and Quantity

Numbers and Number Systems. During the years from kindergarten to eighth grade, students must

repeatedly extend their conception of number. At first, ñnumberò means ñcounting numberò: 1, 2, 3...

Soon after that, 0 is used to represent ñnoneò and the whole numbers are formed by the counting

numbers together with zero. The next extension is fractions. At first, fractions are barely numbers and

tied strongly to pictorial representations. Yet by the time students understand division of fractions,

they have a strong concept of fractions as numbers and have connected them, via their decimal

representations, with the base-ten system used to represent the whole numbers. During middle

school, fractions are augmented by negative fractions to form the rational numbers. In Grade 8,

students extend this system once more, augmenting the rational numbers with the irrational numbers

to form the real numbers. In high school, students will be exposed to yet another extension of

number, when the real numbers are augmented by the imaginary numbers to form the complex

numbers.

With each extension of number, the meanings of addition, subtraction, multiplication, and division are

extended. In each new number systemðintegers, rational numbers, real numbers, and complex

numbersðthe four operations stay the same in two important ways: They have the commutative,

associative, and distributive properties and their new meanings are consistent with their previous

meanings.

http://www.corestandards.org/the-standards/mathematics/high-school-geometry/modeling-with-geometry/

Colorado Academic Standards Revised: December 2010 Page 20 of 157

Extending the properties of whole-number exponents leads to new and productive notation. For

example, properties of whole-number exponents suggest that (51/3)3 should be 5(1/3)3 = 51 = 5 and

that 51/3 should be the cube root of 5.

Calculators, spreadsheets, and computer algebra systems can provide ways for students to become

better acquainted with these new number systems and their notation. They can be used to generate

data for numerical experiments, to help understand the workings of matrix, vector, and complex

number algebra, and to experiment with non-integer exponents.

Quantities. In real world problems, the answers are usually not numbers but quantities: numbers

with units, which involves measurement. In their work in measurement up through Grade 8, students

primarily measure commonly used attributes such as length, area, and volume. In high school,

students encounter a wider variety of units in modeling, e.g., acceleration, currency conversions,

derived quantities such as person-hours and heating degree days, social science rates such as per-

capita income, and rates in everyday life such as points scored per game or batting averages. They

also encounter novel situations in which they themselves must conceive the attributes of interest. For

example, to find a good measure of overall highway safety, they might propose measures such as

fatalities per year, fatalities per year per driver, or fatalities per vehicle-mile traveled. Such a

conceptual process is sometimes called quantification. Quantification is important for science, as when

surface area suddenly ñstands outò as an important variable in evaporation. Quantification is also

important for companies, which must conceptualize relevant attributes and create or choose suitable

measures for them.

Mathematics | High School—Algebra

Expressions. An expression is a record of a computation with numbers, symbols that represent

numbers, arithmetic operations, exponentiation, and, at more advanced levels, the operation of

evaluating a function. Conventions about the use of parentheses and the order of operations assure

that each expression is unambiguous. Creating an expression that describes a computation involving a

general quantity requires the ability to express the computation in general terms, abstracting from

specific instances.

Reading an expression with comprehension involves analysis of its underlying structure. This may

suggest a different but equivalent way of writing the expression that exhibits some different aspect of

its meaning. For example, p + 0.05p can be interpreted as the addition of a 5% tax to a price p.

Rewriting p + 0.05p as 1.05p shows that adding a tax is the same as multiplying the price by a

constant factor.

Algebraic manipulations are governed by the properties of operations and exponents, and the

conventions of algebraic notation. At times, an expression is the result of applying operations to

simpler expressions. For example, p + 0.05p is the sum of the simpler expressions p and 0.05p.

Viewing an expression as the result of operation on simpler expressions can sometimes clarify its

underlying structure.

A spreadsheet or a computer algebra system (CAS) can be used to experiment with algebraic

expressions, perform complicated algebraic manipulations, and understand how algebraic

manipulations behave.

Equations and inequalities. An equation is a statement of equality between two expressions, often

viewed as a question asking for which values of the variables the expressions on either side are in fact

equal. These values are the solutions to the equation. An identity, in contrast, is true for all values of

the variables; identities are often developed by rewriting an expression in an equivalent form.

The solutions of an equation in one variable form a set of numbers; the solutions of an equation in two

variables form a set of ordered pairs of numbers, which can be plotted in the coordinate plane. Two or

more equations and/or inequalities form a system. A solution for such a system must satisfy every

equation and inequality in the system.

Colorado Academic Standards Revised: December 2010 Page 21 of 157

An equation can often be solved by successively deducing from it one or more simpler equations. For

example, one can add the same constant to both sides without changing the solutions, but squaring

both sides might lead to extraneous solutions. Strategic competence in solving includes looking ahead

for productive manipulations and anticipating the nature and number of solutions.

Some equations have no solutions in a given number system, but have a solution in a larger system.

For example, the solution of x + 1 = 0 is an integer, not a whole number; the solution of 2x + 1 = 0 is

a rational number, not an integer; the solutions of x2 ï 2 = 0 are real numbers, not rational numbers;

and the solutions of x2 + 2 = 0 are complex numbers, not real numbers.

The same solution techniques used to solve equations can be used to rearrange formulas. For

example, the formula for the area of a trapezoid, A = ((b1+b2)/2)h, can be solved for h using the same

deductive process.

Inequalities can be solved by reasoning about the properties of inequality. Many, but not all, of the

properties of equality continue to hold for inequalities and can be

useful in solving them.

Connections to Functions and Modeling. Expressions can define functions, and equivalent

expressions define the same function. Asking when two functions have the same value for the same

input leads to an equation; graphing the two functions allows for finding approximate solutions of the

equation. Converting a verbal description to an equation, inequality, or system of these is an essential

skill in modeling.

Mathematics | High School—Functions

Functions describe situations where one quantity determines another. For example, the return on

$10,000 invested at an annualized percentage rate of 4.25% is a function of the length of time the

money is invested. Because we continually make theories about dependencies between quantities in

nature and society, functions are important tools in the construction of mathematical models.

In school mathematics, functions usually have numerical inputs and outputs and are often defined by

an algebraic expression. For example, the time in hours it takes for a car to drive 100 miles is a

function of the carôs speed in miles per hour, v; the rule T(v) = 100/v expresses this relationship

algebraically and defines a function whose name is T.

The set of inputs to a function is called its domain. We often infer the domain to be all inputs for which

the expression defining a function has a value, or for which the function makes sense in a given

context.

A function can be described in various ways, such as by a graph (e.g., the trace of a seismograph); by

a verbal rule, as in, ñIôll give you a state, you give me the capital city;ò by an algebraic expression like

f(x) = a + bx; or by a recursive rule. The graph of a function is often a useful way of visualizing the

relationship of the function models, and manipulating a mathematical expression for a function can

throw light on the functionôs properties.

Functions presented as expressions can model many important phenomena. Two important families of

functions characterized by laws of growth are linear functions, which grow at a constant rate, and

exponential functions, which grow at a constant percent rate. Linear functions with a constant term of

zero describe proportional relationships.

A graphing utility or a computer algebra system can be used to experiment with properties of these

functions and their graphs and to build computational models of functions, including recursively

defined functions.

Connections to Expressions, Equations, Modeling, and Coordinates.

Determining an output value for a particular input involves evaluating an expression; finding inputs

that yield a given output involves solving an equation. Questions about when two functions have the

Colorado Academic Standards Revised: December 2010 Page 22 of 157

same value for the same input lead to equations, whose solutions can be visualized from the

intersection of their graphs. Because functions describe relationships between quantities, they are

frequently used in modeling. Sometimes functions are defined by a recursive process, which can be

displayed effectively using a spreadsheet or other technology.

Mathematics | High School—Modeling

Modeling links classroom mathematics and statistics to everyday life, work, and decision-making.

Modeling is the process of choosing and using appropriate mathematics and statistics to analyze

empirical situations, to understand them better, and to improve decisions. Quantities and their

relationships in physical, economic, public policy, social, and everyday situations can be modeled using

mathematical and statistical methods. When making mathematical models, technology is valuable for

varying assumptions, exploring consequences, and comparing predictions with data.

A model can be very simple, such as writing total cost as a product of unit price and number bought,

or using a geometric shape to describe a physical object like a coin. Even such simple models involve

making choices. It is up to us whether to model a coin as a three-dimensional cylinder, or whether a

two-dimensional disk works well enough for our purposes. Other situationsðmodeling a delivery route,

a production schedule, or a comparison of loan amortizationsðneed more elaborate models that use

other tools from the mathematical sciences. Real-world situations are not organized and labeled for

analysis; formulating tractable models, representing such models, and analyzing them is appropriately

a creative process. Like every such process, this depends on acquired expertise as well as creativity.

Some examples of such situations might include:

Å Estimating how much water and food is needed for emergency relief in a devastated city of 3

million people, and how it might be distributed.

Å Planning a table tennis tournament for 7 players at a club with 4 tables, where each player

plays against each other player.

Å Designing the layout of the stalls in a school fair so as to raise as much money as possible.

Å Analyzing stopping distance for a car.

Å Modeling savings account balance, bacterial colony growth, or investment growth.

Å Engaging in critical path analysis, e.g., applied to turnaround of an aircraft at an airport.

Å Analyzing risk in situations such as extreme sports, pandemics, and terrorism.

Å Relating population statistics to individual predictions.

In situations like these, the models devised depend on a number of factors: How precise an answer do

we want or need? What aspects of the situation do we most need to understand, control, or optimize?

What resources of time and tools do we have? The range of models that we can create and analyze is

also constrained by the limitations of our mathematical, statistical, and technical skills, and our ability

to recognize significant variables and relationships among them. Diagrams of various kinds,

spreadsheets and other technology, and algebra are powerful tools for understanding and solving

problems drawn from different types of real-world situations.

One of the insights provided by mathematical modeling is that essentially the same mathematical or

statistical structure can sometimes model seemingly different situations. Models can also shed light on

the mathematical structures themselves, for example, as when a model of bacterial growth makes

more vivid the explosive growth of the exponential function.

The basic modeling cycle is summarized in the diagram (below). It involves (1) identifying variables in

the situation and selecting those that represent essential features, (2) formulating a model by creating

and selecting geometric, graphical, tabular, algebraic, or statistical representations that describe

relationships between the variables, (3) analyzing and performing operations on these relationships to

draw conclusions, (4) interpreting the results of the mathematics in terms of the original situation, (5)

validating the conclusions by comparing them with the situation, and then either improving the model

or, if it is acceptable, (6) reporting on the conclusions and the reasoning behind them. Choices,

assumptions, and approximations are present throughout this cycle.

Colorado Academic Standards Revised: December 2010 Page 23 of 157

In descriptive modeling, a model simply describes the phenomena or summarizes them in a compact

form. Graphs of observations are a familiar descriptive modelð for example, graphs of global

temperature and atmospheric CO2 over time.

Analytic modeling seeks to explain data on the basis of deeper theoretical ideas, albeit with

parameters that are empirically based; for example, exponential growth of bacterial colonies (until cut-

off mechanisms such as pollution or starvation intervene) follows from a constant reproduction rate.

Functions are an important tool for analyzing such problems.

Graphing utilities, spreadsheets, computer algebra systems, and dynamic geometry software are

powerful tools that can be used to model purely mathematical phenomena (e.g., the behavior of

polynomials) as well as physical phenomena.

Modeling Standards. Modeling is best interpreted not as a collection of isolated topics but rather in

relation to other standards. Making mathematical models is a Standard for Mathematical Practice, and

specific modeling standards appear throughout the high school standards indicated by a star symbol

(*).

Mathematics | High School—Geometry

An understanding of the attributes and relationships of geometric objects can be applied in diverse

contextsðinterpreting a schematic drawing, estimating the amount of wood needed to frame a sloping

roof, rendering computer graphics, or designing a sewing pattern for the most efficient use of material.

Although there are many types of geometry, school mathematics is devoted primarily to plane

Euclidean geometry, studied both synthetically (without coordinates) and analytically (with

coordinates). Euclidean geometry is characterized most importantly by the Parallel Postulate, that

through a point not on a given line there is exactly one parallel line. (Spherical geometry, in contrast,

has no parallel lines.)

During high school, students begin to formalize their geometry experiences from elementary and

middle school, using more precise definitions and developing careful proofs. Later in college some

students develop Euclidean and other geometries carefully from a small set of axioms.

The concepts of congruence, similarity, and symmetry can be understood from the perspective of

geometric transformation. Fundamental are the rigid motions: translations, rotations, reflections, and

combinations of these, all of which are here assumed to preserve distance and angles (and therefore

shapes generally). Reflections and rotations each explain a particular type of symmetry, and the

symmetries of an object offer insight into its attributesðas when the reflective symmetry of an

isosceles triangle assures that its base angles are congruent.

In the approach taken here, two geometric figures are defined to be congruent if there is a sequence

of rigid motions that carries one onto the other. This is the principle of superposition. For triangles,

congruence means the equality of all corresponding pairs of sides and all corresponding pairs of

angles. During the middle grades, through experiences drawing triangles from given conditions,

students notice ways to specify enough measures in a triangle to ensure that all triangles drawn with

those measures are congruent. Once these triangle congruence criteria (ASA, SAS, and SSS) are

established using rigid motions, they can be used to prove theorems about triangles, quadrilaterals,

and other geometric figures.

Colorado Academic Standards Revised: December 2010 Page 24 of 157

Similarity transformations (rigid motions followed by dilations) define similarity in the same way that

rigid motions define congruence, thereby formalizing the similarity ideas of "same shape" and "scale

factor" developed in the middle grades. These transformations lead to the criterion for triangle

similarity that two pairs of corresponding angles are congruent.

The definitions of sine, cosine, and tangent for acute angles are founded on right triangles and

similarity, and, with the Pythagorean Theorem, are fundamental in many real-world and theoretical

situations. The Pythagorean Theorem is generalized to nonright triangles by the Law of Cosines.

Together, the Laws of Sines and Cosines embody the triangle congruence criteria for the cases where

three pieces of information suffice to completely solve a triangle. Furthermore, these laws yield two

possible solutions in the ambiguous case, illustrating that Side-Side-Angle is not a congruence

criterion.

Analytic geometry connects algebra and geometry, resulting in powerful methods of analysis and

problem solving. Just as the number line associates numbers with locations in one dimension, a pair of

perpendicular axes associates pairs of numbers with locations in two dimensions. This correspondence

between numerical coordinates and geometric points allows methods from algebra to be applied to

geometry and vice versa. The solution set of an equation becomes a geometric curve, making

visualization a tool for doing and understanding algebra. Geometric shapes can be described by

equations, making algebraic manipulation into a tool for geometric understanding, modeling, and

proof. Geometric transformations of the graphs of equations correspond to algebraic changes in their

equations.

Dynamic geometry environments provide students with experimental and modeling tools that allow

them to investigate geometric phenomena in much the same way as computer algebra systems allow

them to experiment with algebraic phenomena.

Connections to Equations. The correspondence between numerical coordinates and geometric points

allows methods from algebra to be applied to geometry and vice versa. The solution set of an equation

becomes a geometric curve, making visualization a tool for doing and understanding algebra.

Geometric shapes can be described by equations, making algebraic manipulation into a tool for

geometric understanding, modeling, and proof.

Mathematics | High School—Statistics and Probability*

Decisions or predictions are often based on dataðnumbers in context. These decisions or predictions

would be easy if the data always sent a clear message, but the message is often obscured by

variability. Statistics provides tools for describing variability in data and for making informed decisions

that take it into account.

Data are gathered, displayed, summarized, examined, and interpreted to discover patterns and

deviations from patterns. Quantitative data can be described in terms of key characteristics: measures

of shape, center, and spread. The shape of a data distribution might be described as symmetric,

skewed, flat, or bell shaped, and it might be summarized by a statistic measuring center (such as

mean or median) and a statistic measuring spread (such as standard deviation or interquartile range).

Different distributions can be compared numerically using these statistics or compared visually using

plots. Knowledge of center and spread are not enough to describe a distribution. Which statistics to

compare, which plots to use, and what the results of a comparison might mean, depend on the

question to be investigated and the real-life actions to be taken.

Randomization has two important uses in drawing statistical conclusions. First, collecting data from a

random sample of a population makes it possible to draw valid conclusions about the whole population,

taking variability into account. Second, randomly assigning individuals to different treatments allows a

fair comparison of the effectiveness of those treatments. A statistically significant outcome is one that

is unlikely to be due to chance alone, and this can be evaluated only under the condition of

randomness. The conditions under which data are collected are important in drawing conclusions from

the data; in critically reviewing uses of statistics in public media and other reports, it is important to

Colorado Academic Standards Revised: December 2010 Page 25 of 157

consider the study design, how the data were gathered, and the analyses employed as well as the data

summaries and the conclusions drawn.

Random processes can be described mathematically by using a probability model: a list or description

of the possible outcomes (the sample space), each of which is assigned a probability. In situations

such as flipping a coin, rolling a number cube, or drawing a card, it might be reasonable to assume

various outcomes are equally likely. In a probability model, sample points represent outcomes and

combine to make up events; probabilities of events can be computed by applying the Addition and

Multiplication Rules. Interpreting these probabilities relies on an understanding of independence and

conditional probability, which can be approached through the analysis of two-way tables.

Technology plays an important role in statistics and probability by making it possible to generate plots,

regression functions, and correlation coefficients, and to simulate many possible outcomes in a short

amount of time.

Connections to Functions and Modeling. Functions may be used to describe data; if the data

suggest a linear relationship, the relationship can be modeled with a regression line, and its strength

and direction can be expressed through a correlation coefficient.

Colorado Academic Standards Revised: December 2010 Page 26 of 157

Mathematics

Grade Level Expectations at a Glance
Standard Grade Level Expectation

Eighth Grade
1. Number

Sense,

Properties, and

Operations

1. In the real number system, rational and irrational numbers are in

one to one correspondence to points on the number line

2. Patterns,

Functions, and

Algebraic

Structures

1. Linear functions model situations with a constant rate of change

and can be represented numerically, algebraically, and graphically

2. Properties of algebra and equality are used to solve linear

equations and systems of equations

3. Graphs, tables and equations can be used to distinguish between

linear and nonlinear functions

3. Data

Analysis,

Statistics, and

Probability

1. Visual displays and summary statistics of two-variable data

condense the information in data sets into usable knowledge

4. Shape,

Dimension, and

Geometric

Relationships

1. Transformations of objects can be used to define the concepts of

congruence and similarity

2. Direct and indirect measurement can be used to describe and

make comparisons

From the Common State Standards for Mathematics, Page 52.

Mathematics | Grade 8

In Grade 8, instructional time should focus on three critical areas: (1) formulating and reasoning about

expressions and equations, including modeling an association in bivariate data with a linear equation,

and solving linear equations and systems of linear equations; (2) grasping the concept of a function

and using functions to describe quantitative relationships; (3) analyzing two- and three-dimensional

space and figures using distance, angle, similarity, and congruence, and understanding and applying

the Pythagorean Theorem.

(1) Students use linear equations and systems of linear equations to represent, analyze, and solve a

variety of problems. Students recognize equations for proportions (y/x = m or y = mx) as special

linear equations (y = mx + b), understanding that the constant of proportionality (m) is the slope, and

the graphs are lines through the origin. They understand that the slope (m) of a line is a constant rate

of change, so that if the input or x-coordinate changes by an amount A, the output or y-coordinate

changes by the amount m·A. Students also use a linear equation to describe the association between

two quantities in bivariate data (such as arm span vs. height for students in a classroom). At this

grade, fitting the model, and assessing its fit to the data are done informally. Interpreting the model in

the context of the data requires students to express a relationship between the two quantities in

question and to interpret components of the relationship (such as slope and y-intercept) in terms of

the situation. Students strategically choose and efficiently implement procedures to solve linear

equations in one variable, understanding that when they use the properties of equality and the concept

of logical equivalence, they maintain the solutions of the original equation. Students solve systems of

two linear equations in two variables and relate the systems to pairs of lines in the plane; these

intersect, are parallel, or are the same line. Students use linear equations, systems of linear equations,

linear functions, and their understanding of slope of a line to analyze situations and solve problems.

(2) Students grasp the concept of a function as a rule that assigns to each input exactly one output.

They understand that functions describe situations where one quantity determines another. They can

translate among representations and partial representations of functions (noting that tabular and

Colorado Academic Standards Revised: December 2010 Page 27 of 157

graphical representations may be partial representations), and they describe how aspects of the

function are reflected in the different representations.

(3) Students use ideas about distance and angles, how they behave under translations, rotations,

reflections, and dilations, and ideas about congruence and similarity to describe and analyze two-

dimensional figures and to solve problems. Students show that the sum of the angles in a triangle is

the angle formed by a straight line, and that various configurations of lines give rise to similar triangles

because of the angles created when a transversal cuts parallel lines. Students understand the

statement of the Pythagorean Theorem and its converse, and can explain why the Pythagorean

Theorem holds, for example, by decomposing a square in two different ways. They apply the

Pythagorean Theorem to find distances between points on the coordinate plane, to find lengths, and to

analyze polygons. Students complete their work on volume by solving problems involving cones,

cylinders, and spheres.

Colorado Academic Standards Revised: December 2010 Page 28 of 157

Mathematics

Grade Level Expectations at a Glance
Standard Grade Level Expectation

Seventh Grade
1. Number

Sense,

Properties, and

Operations

1. Proportional reasoning involves comparisons and multiplicative

relationships among ratios

2. Formulate, represent, and use algorithms with rational numbers

flexibly, accurately, and efficiently

2. Patterns,

Functions, and

Algebraic

Structures

1. Properties of arithmetic can be used to generate equivalent

expressions

2. Equations and expressions model quantitative relationships and

phenomena

3. Data

Analysis,

Statistics, and

Probability

1. Statistics can be used to gain information about populations by

examining samples

2. Mathematical models are used to determine probability

4. Shape,

Dimension, and

Geometric

Relationships

1. Modeling geometric figures and relationships leads to informal

spatial reasoning and proof

2. Linear measure, angle measure, area, and volume are

fundamentally different and require different units of measure

From the Common State Standards for Mathematics, Page 46.

Mathematics | Grade 7

In Grade 7, instructional time should focus on four critical areas: (1) developing understanding of and

applying proportional relationships; (2) developing understanding of operations with rational numbers

and working with expressions and linear equations; (3) solving problems involving scale drawings and

informal geometric constructions, and working with two- and three-dimensional shapes to solve

problems involving area, surface area, and volume; and (4) drawing inferences about populations

based on samples.

(1) Students extend their understanding of ratios and develop understanding of proportionality to

solve single- and multi-step problems. Students use their understanding of ratios and proportionality

to solve

a wide variety of percent problems, including those involving discounts, interest, taxes, tips, and

percent increase or decrease. Students solve problems about scale drawings by relating corresponding

lengths between the objects or by using the fact that relationships of lengths within an object are

preserved in similar objects. Students graph proportional relationships and understand the unit rate

informally as a measure of the steepness of the related line, called the slope. They distinguish

proportional relationships from other relationships.

(2) Students develop a unified understanding of number, recognizing fractions, decimals (that have a

finite or a repeating decimal representation), and percents as different representations of rational

numbers. Students extend addition, subtraction, multiplication, and division to all rational numbers,

maintaining the properties of operations and the relationships between addition and subtraction, and

multiplication and division. By applying these properties, and by viewing negative numbers in terms of

everyday contexts (e.g., amounts owed or temperatures below zero), students explain and interpret

the rules for adding, subtracting, multiplying, and dividing with negative numbers. They use the

arithmetic of rational numbers as they formulate expressions and equations in one variable and use

these equations to solve problems.

(3) Students continue their work with area from Grade 6, solving problems involving the area and

circumference of a circle and surface area of three-dimensional objects. In preparation for work on

congruence and similarity in Grade 8 they reason about relationships among two-dimensional figures

using scale drawings and informal geometric constructions, and they gain familiarity with the

Colorado Academic Standards Revised: December 2010 Page 29 of 157

relationships between angles formed by intersecting lines. Students work with three-dimensional

figures, relating them to two-dimensional figures by examining cross-sections. They solve real-world

and mathematical problems involving area, surface area, and volume of two- and three-dimensional

objects composed of triangles, quadrilaterals, polygons, cubes and right prisms.

(4) Students build on their previous work with single data distributions to compare two data

distributions and address questions about differences between populations. They begin informal work

with random sampling to generate data sets and learn about the importance of representative samples

for drawing inferences.

Colorado Academic Standards Revised: December 2010 Page 30 of 157

Mathematics

Grade Level Expectations at a Glance
Standard Grade Level Expectation

Sixth Grade
1. Number

Sense,

Properties, and

Operations

1. Quantities can be expressed and compared using ratios and rates

2. Formulate, represent, and use algorithms with positive rational

numbers with flexibility, accuracy, and efficiency

3. In the real number system, rational numbers have a unique

location on the number line and in space

2. Patterns,

Functions, and

Algebraic

Structures

1. Algebraic expressions can be used to generalize properties of

arithmetic

2. Variables are used to represent unknown quantities within

equations and inequalities

3. Data

Analysis,

Statistics, and

Probability

1. Visual displays and summary statistics of one-variable data

condense the information in data sets into usable knowledge

4. Shape,

Dimension, and

Geometric

Relationships

1. Objects in space and their parts and attributes can be measured

and analyzed

From the Common State Standards for Mathematics, Pages 39-40

Mathematics | Grade 6

In Grade 6, instructional time should focus on four critical areas: (1) connecting ratio and rate to

whole number multiplication and division and using concepts of ratio and rate to solve problems; (2)

completing understanding of division of fractions and extending the notion of number to the system of

rational numbers, which includes negative numbers; (3) writing, interpreting, and using expressions

and equations; and (4) developing understanding of statistical thinking.

(1) Students use reasoning about multiplication and division to solve ratio and rate problems about

quantities. By viewing equivalent ratios and rates as deriving from, and extending, pairs of rows (or

columns) in the multiplication table, and by analyzing simple drawings that indicate the relative size of

quantities, students connect their understanding of multiplication and division with ratios and rates.

Thus students expand the scope of problems for which they can use multiplication and division to solve

problems, and they connect ratios and fractions. Students solve a wide variety of problems involving

ratios and rates.

(2) Students use the meaning of fractions, the meanings of multiplication and division, and the

relationship between multiplication and division to understand and explain why the procedures for

dividing fractions make sense. Students use these operations to solve problems. Students extend their

previous understandings of number and the ordering of numbers to the full system of rational

numbers, which includes negative rational numbers, and in particular negative integers. They reason

about the order and absolute value of rational numbers and about the location of points in all four

quadrants of the coordinate plane.

(3) Students understand the use of variables in mathematical expressions. They write expressions and

equations that correspond to given situations, evaluate expressions, and use expressions and formulas

to solve problems. Students understand that expressions in different forms can be equivalent, and

they use the properties of operations to rewrite expressions in equivalent forms. Students know that

the solutions of an equation are the values of the variables that make the equation true. Students use

properties of operations and the idea of maintaining the equality of both sides of an equation to solve

Colorado Academic Standards Revised: December 2010 Page 31 of 157

simple one-step equations. Students construct and analyze tables, such as tables of quantities that are

in equivalent ratios,

and they use equations (such as 3x = y) to describe relationships between quantities.

(4) Building on and reinforcing their understanding of number, students begin to develop their ability

to think statistically. Students recognize that a data distribution may not have a definite center and

that different ways to measure center yield different values. The median measures center in the sense

that it is roughly the middle value. The mean measures center in the sense that it is the value that

each data point would take on if the total of the data values were redistributed equally, and also in the

sense that it is a balance point. Students recognize that a measure of variability (interquartile range or

mean absolute deviation) can also be useful for summarizing data because two very different sets of

data can have the same mean and median yet be distinguished by their variability. Students learn to

describe and summarize numerical data sets, identifying clusters, peaks, gaps, and symmetry,

considering the context in which the data were collected. Students in Grade 6 also build on their work

with area in elementary school by reasoning about relationships among shapes to determine area,

surface area, and volume. They find areas of right triangles, other triangles, and special quadrilaterals

by decomposing these shapes, rearranging or removing pieces, and relating the shapes to rectangles.

Using these methods, students discuss, develop, and justify formulas for areas of triangles and

parallelograms. Students find areas of polygons and surface areas of prisms and pyramids by

decomposing them into pieces whose area they can determine. They reason about right rectangular

prisms with fractional side lengths to extend formulas for the volume of a right rectangular prism to

fractional side lengths. They prepare for work on scale drawings and constructions in Grade 7 by

drawing polygons in the coordinate plane.

Colorado Academic Standards Revised: December 2010 Page 32 of 157

Mathematics

Grade Level Expectations at a Glance
Standard Grade Level Expectation

Fifth Grade
1. Number

Sense,

Properties, and

Operations

1. The decimal number system describes place value patterns and

relationships that are repeated in large and small numbers and

forms the foundation for efficient algorithms

2. Formulate, represent, and use algorithms with multi-digit whole

numbers and decimals with flexibility, accuracy, and efficiency

3. Formulate, represent, and use algorithms to add and subtract

fractions with flexibility, accuracy, and efficiency

4. The concepts of multiplication and division can be applied to

multiply and divide fractions

2. Patterns,

Functions, and

Algebraic

Structures

1. Number patterns are based on operations and relationships

3. Data

Analysis,

Statistics, and

Probability

1. Visual displays are used to interpret data

4. Shape,

Dimension, and

Geometric

Relationships

1. Properties of multiplication and addition provide the foundation for

volume an attribute of solids

2. Geometric figures can be described by their attributes and specific

locations in the plane

From the Common State Standards for Mathematics, Page 33.

Mathematics | Grade 5

In Grade 5, instructional time should focus on three critical areas: (1) developing fluency with addition

and subtraction of fractions, and developing understanding of the multiplication of fractions and of

division of fractions in limited cases (unit fractions divided by whole numbers and whole numbers

divided by unit fractions); (2) extending division to 2-digit divisors, integrating decimal fractions into

the place value system and developing understanding of operations with decimals to hundredths, and

developing fluency with whole number and decimal operations; and (3) developing understanding of

volume.

(1) Students apply their understanding of fractions and fraction models to represent the addition and

subtraction of fractions with unlike denominators as equivalent calculations with like denominators.

They develop fluency in calculating sums and differences of fractions, and make reasonable estimates

of them. Students also use the meaning of fractions, of multiplication and division, and the relationship

between multiplication and division to understand and explain why the procedures for multiplying and

dividing fractions make sense. (Note: this is limited to the case of dividing unit fractions by whole

numbers and whole numbers by unit fractions.)

(2) Students develop understanding of why division procedures work based on the meaning of base-

ten numerals and properties of operations. They finalize fluency with multi-digit addition, subtraction,

multiplication, and division. They apply their understandings of models for decimals, decimal notation,

and properties of operations to add and subtract decimals to hundredths. They develop fluency in

these computations, and make reasonable estimates of their results. Students use the relationship

between decimals and fractions, as well as the relationship between finite decimals and whole numbers

(i.e., a finite decimal multiplied by an appropriate power of 10 is a whole number), to understand and

explain why the procedures for multiplying and dividing finite decimals make sense. They compute

products and quotients of decimals to hundredths efficiently and accurately.

Colorado Academic Standards Revised: December 2010 Page 33 of 157

(3) Students recognize volume as an attribute of three-dimensional space. They understand that

volume can be measured by finding the total number of same-size units of volume required to fill the

space without gaps or overlaps. They understand that a 1-unit by 1-unit by 1-unit cube is the standard

unit for measuring volume. They select appropriate units, strategies, and tools for solving problems

that involve estimating and measuring volume. They decompose three-dimensional shapes and find

volumes of right rectangular prisms by viewing them as decomposed into layers of arrays of cubes.

They measure necessary attributes of shapes in order to determine volumes to solve real world and

mathematical problems.

Colorado Academic Standards Revised: December 2010 Page 34 of 157

Mathematics

Grade Level Expectations at a Glance
Standard Grade Level Expectation

Fourth Grade
1. Number

Sense,

Properties, and

Operations

1. The decimal number system to the hundredths place describes

place value patterns and relationships that are repeated in large

and small numbers and forms the foundation for efficient

algorithms

2. Different models and representations can be used to compare

fractional parts

3. Formulate, represent, and use algorithms to compute with

flexibility, accuracy, and efficiency

2. Patterns,

Functions, and

Algebraic

Structures

1. Number patterns and relationships can be represented by symbols

3. Data

Analysis,

Statistics, and

Probability

1. Visual displays are used to represent data

4. Shape,

Dimension, and

Geometric

Relationships

1. Appropriate measurement tools, units, and systems are used to

measure different attributes of objects and time

2. Geometric figures in the plane and in space are described and

analyzed by their attributes

From the Common State Standards for Mathematics, Page 27.

Mathematics | Grade 4

In Grade 4, instructional time should focus on three critical areas: (1) developing understanding and

fluency with multi-digit multiplication, and developing understanding of dividing to find quotients

involving multi-digit dividends; (2) developing an understanding of fraction equivalence, addition and

subtraction of fractions with like denominators, and multiplication of fractions by whole numbers; (3)

understanding that geometric figures can be analyzed and classified based on their properties, such as

having parallel sides, perpendicular sides, particular angle measures, and symmetry.

(1) Students generalize their understanding of place value to 1,000,000, understanding the relative

sizes of numbers in each place. They apply their understanding of models for multiplication (equal-

sized groups, arrays, area models), place value, and properties of operations, in particular the

distributive property, as they develop, discuss, and use efficient, accurate, and generalizable methods

to compute products of multi-digit whole numbers. Depending on the numbers and the context, they

select and accurately apply appropriate methods to estimate or mentally calculate products. They

develop fluency with efficient procedures for multiplying whole numbers; understand and explain why

the procedures work based on place value and properties of operations; and use them to solve

problems. Students apply their understanding of models for division, place value, properties of

operations, and the relationship of division to multiplication as they develop, discuss, and use efficient,

accurate, and generalizable procedures to find quotients involving multi-digit dividends. They select

and accurately apply appropriate methods to estimate and mentally calculate quotients, and interpret

remainders based upon the context.

(2) Students develop understanding of fraction equivalence and operations with fractions. They

recognize that two different fractions can be equal (e.g., 15/9 = 5/3), and they develop methods for

generating and recognizing equivalent fractions. Students extend previous understandings about how

fractions are built from unit fractions, composing fractions from unit fractions, decomposing fractions

into unit fractions, and using the meaning of fractions and the meaning of multiplication to multiply a

fraction by a whole number.

Colorado Academic Standards Revised: December 2010 Page 35 of 157

(3) Students describe, analyze, compare, and classify two-dimensional shapes. Through building,

drawing, and analyzing two-dimensional shapes, students deepen their understanding of properties of

two-dimensional objects and the use of them to solve problems involving symmetry.

Colorado Academic Standards Revised: December 2010 Page 36 of 157

Mathematics

Grade Level Expectations at a Glance
Standard Grade Level Expectation

Third Grade
1. Number

Sense,

Properties, and

Operations

1. The whole number system describes place value relationships and

forms the foundation for efficient algorithms

2. Parts of a whole can be modeled and represented in different ways

3. Multiplication and division are inverse operations and can be

modeled in a variety of ways

2. Patterns,

Functions, and

Algebraic

Structures

Expectations for this standard are integrated into the other standards at

this grade level.

3. Data

Analysis,

Statistics, and

Probability

1. Visual displays are used to describe data

4. Shape,

Dimension, and

Geometric

Relationships

1. Geometric figures are described by their attributes

2. Linear and area measurement are fundamentally different and

require different units of measure

3. Time and attributes of objects can be measured with appropriate

tools

From the Common State Standards for Mathematics, Page 21.

Mathematics | Grade 3

In Grade 3, instructional time should focus on four critical areas: (1) developing understanding of

multiplication and division and strategies for multiplication and division within 100; (2) developing

understanding of fractions, especially unit fractions (fractions with numerator 1); (3) developing

understanding of the structure of rectangular arrays and of area; and (4) describing and analyzing

two-dimensional shapes.

(1) Students develop an understanding of the meanings of multiplication and division of whole

numbers through activities and problems involving equal-sized groups, arrays, and area models;

multiplication is finding an unknown product, and division is finding an unknown factor in these

situations. For equal-sized group situations, division can require finding the unknown number of

groups or the unknown group size. Students use properties of operations to calculate products of

whole numbers, using increasingly sophisticated strategies based on these properties to solve

multiplication and division problems involving single-digit factors. By comparing a variety of solution

strategies, students learn the relationship between multiplication and division.

(2) Students develop an understanding of fractions, beginning with unit fractions. Students view

fractions in general as being built out of unit fractions, and they use fractions along with visual fraction

models to represent parts of a whole. Students understand that the size of a fractional part is relative

to the size of the whole. For example, 1/2 of the paint in a small bucket could be less paint than 1/3 of

the paint in a larger bucket, but 1/3 of a ribbon is longer than 1/5 of the same ribbon because when

the ribbon is divided into 3 equal parts, the parts are longer than when the ribbon is divided into 5

equal parts. Students are able to use fractions to represent numbers equal to, less than, and greater

than one. They solve problems that involve comparing fractions by using visual fraction models and

strategies based on noticing equal numerators or denominators.

(3) Students recognize area as an attribute of two-dimensional regions. They measure the area of a

shape by finding the total number of same-size units of area required to cover the shape without gaps

or overlaps, a square with sides of unit length being the standard unit for measuring area. Students

understand that rectangular arrays can be decomposed into identical rows or into identical columns. By

Colorado Academic Standards Revised: December 2010 Page 37 of 157

decomposing rectangles into rectangular arrays of squares, students connect area to multiplication,

and justify using multiplication to determine the area of a rectangle.

(4) Students describe, analyze, and compare properties of two-dimensional shapes. They compare and

classify shapes by their sides and angles, and connect these with definitions of shapes. Students also

relate their fraction work to geometry by expressing the area of part of a shape as a unit fraction of

the whole.

Colorado Academic Standards Revised: December 2010 Page 38 of 157

Mathematics

Grade Level Expectations at a Glance
Standard Grade Level Expectation

Second Grade
1. Number

Sense,

Properties, and

Operations

1. The whole number system describes place value relationships

through 1,000 and forms the foundation for efficient algorithms

2. Formulate, represent, and use strategies to add and subtract

within 100 with flexibility, accuracy, and efficiency

2. Patterns,

Functions, and

Algebraic

Structures

Expectations for this standard are integrated into the other standards at

this grade level.

3. Data

Analysis,

Statistics, and

Probability

1. Visual displays of data can be constructed in a variety of formats to

solve problems

4. Shape,

Dimension, and

Geometric

Relationships

1. Shapes can be described by their attributes and used to represent

part/whole relationships

2. Some attributes of objects are measurable and can be quantified

using different tools

From the Common State Standards for Mathematics, Page 17.

Mathematics | Grade 2

In Grade 2, instructional time should focus on four critical areas: (1) extending understanding of base-

ten notation; (2) building fluency with addition and subtraction; (3) using standard units of measure;

and (4) describing and analyzing shapes.

(1) Students extend their understanding of the base-ten system. This includes ideas of counting in

fives, tens, and multiples of hundreds, tens, and ones, as well as number relationships involving these

units, including comparing. Students understand multi-digit numbers (up to 1000) written in base-ten

notation, recognizing that the digits in each place represent amounts of thousands, hundreds, tens, or

ones (e.g., 853 is 8 hundreds + 5 tens + 3 ones).

(2) Students use their understanding of addition to develop fluency with addition and subtraction

within 100. They solve problems within 1000 by applying their understanding of models for addition

and subtraction, and they develop, discuss, and use efficient, accurate, and generalizable methods to

compute sums and differences of whole numbers in base-ten notation, using their understanding of

place value and the properties of operations. They select and accurately apply methods that are

appropriate for the context and the numbers involved to mentally calculate sums and differences for

numbers with only tens or only hundreds.

(3) Students recognize the need for standard units of measure (centimeter and inch) and they use

rulers and other measurement tools with the understanding that linear measure involves an iteration

of units. They recognize that the smaller the unit, the more iterations they need to cover a given

length.

(4) Students describe and analyze shapes by examining their sides and angles. Students investigate,

describe, and reason about decomposing and combining shapes to make other shapes. Through

building, drawing, and analyzing two- and three-dimensional shapes, students develop a foundation for

understanding area, volume, congruence, similarity, and symmetry in later grades.

Colorado Academic Standards Revised: December 2010 Page 39 of 157

Mathematics

Grade Level Expectations at a Glance
Standard Grade Level Expectation

First Grade
1. Number

Sense,

Properties, and

Operations

1. The whole number system describes place value relationships

within and beyond 100 and forms the foundation for efficient

algorithms

2. Number relationships can be used to solve addition and subtraction

problems

2. Patterns,

Functions, and

Algebraic

Structures

Expectations for this standard are integrated into the other standards at

this grade level.

3. Data

Analysis,

Statistics, and

Probability

1. Visual displays of information can be used to answer questions

4. Shape,

Dimension, and

Geometric

Relationships

1. Shapes can be described by defining attributes and created by

composing and decomposing

2. Measurement is used to compare and order objects and events

From the Common State Standards for Mathematics, Page 13.

Mathematics | Grade 1

In Grade 1, instructional time should focus on four critical areas: (1) developing understanding of

addition, subtraction, and strategies for addition and subtraction within 20; (2) developing

understanding of whole number relationships and place value, including grouping in tens and ones; (3)

developing understanding of linear measurement and measuring lengths as iterating length units; and

(4) reasoning about attributes of, and composing and decomposing geometric shapes.

(1) Students develop strategies for adding and subtracting whole numbers based on their prior work

with small numbers. They use a variety of models, including discrete objects and length-based models

(e.g., cubes connected to form lengths), to model add-to, take-from, put-together, take-apart, and

compare situations to develop meaning for the operations of addition and subtraction, and to develop

strategies to solve arithmetic problems with these operations. Students understand connections

between counting and addition and subtraction (e.g., adding two is the same as counting on two).

They use properties of addition to add whole numbers and to create and use increasingly sophisticated

strategies based on these properties (e.g., ñmaking tensò) to solve addition and subtraction problems

within 20. By comparing a variety of solution strategies, children build their understanding of the

relationship between addition and subtraction.

(2) Students develop, discuss, and use efficient, accurate, and generalizable methods to add within

100 and subtract multiples of 10. They compare whole numbers (at least to 100) to develop

understanding of and solve problems involving their relative sizes. They think of whole numbers

between 10 and 100 in terms of tens and ones (especially recognizing the numbers 11 to 19 as

composed of a ten and some ones). Through activities that build number sense, they understand the

order of the counting numbers and their relative magnitudes.

(3) Students develop an understanding of the meaning and processes of measurement, including

underlying concepts such as iterating (the mental activity of building up the length of an object with

equal-sized units) and the transitivity principle for indirect measurement.1

(4) Students compose and decompose plane or solid figures (e.g., put two triangles together to make

a quadrilateral) and build understanding of part-whole relationships as well as the properties of the

Colorado Academic Standards Revised: December 2010 Page 40 of 157

original and composite shapes. As they combine shapes, they recognize them from different

perspectives and orientations, describe their geometric attributes, and determine how they are alike

and different, to develop the background for measurement and for initial understandings of properties

such as congruence and symmetry

1Students should apply the principle of transitivity of measurement to make indirect comparisons, but

they need not use this technical term.

Colorado Academic Standards Revised: December 2010 Page 41 of 157

Mathematics

Grade Level Expectations at a Glance
Standard Grade Level Expectation

Kindergarten
1. Number

Sense,

Properties, and

Operations

1. Whole numbers can be used to name, count, represent, and order

quantity

2. Composing and decomposing quantity forms the foundation for

addition and subtraction

2. Patterns,

Functions, and

Algebraic

Structures

Expectations for this standard are integrated into the other standards at

this grade level.

3. Data

Analysis,

Statistics, and

Probability

Expectations for this standard are integrated into the other standards at

this grade level.

4. Shape,

Dimension, and

Geometric

Relationships

1. Shapes are described by their characteristics and position and

created by composing and decomposing

2. Measurement is used to compare and order objects

From the Common State Standards for Mathematics, Page 9.

Mathematics | Kindergarten

In Kindergarten, instructional time should focus on two critical areas: (1) representing, relating, and

operating on whole numbers, initially with sets of objects; (2) describing shapes and space. More

learning time in Kindergarten should be devoted to number than to other topics.

 (1) Students use numbers, including written numerals, to represent quantities and to solve

quantitative problems, such as counting objects in a set; counting out a given number of objects;

comparing sets or numerals; and modeling simple joining and separating situations with sets of

objects, or eventually with equations such as 5 + 2 = 7 and 7 ï 2 = 5. (Kindergarten students should

see addition and subtraction equations, and student writing of equations in kindergarten is

encouraged, but it is not required.) Students choose, combine, and apply effective strategies for

answering quantitative questions, including quickly recognizing the cardinalities of small sets of

objects, counting and producing sets of given sizes, counting the number of objects in combined sets,

or counting the number of objects that remain in a set after some are taken away.

(2) Students describe their physical world using geometric ideas (e.g., shape, orientation, spatial

relations) and vocabulary. They identify, name, and describe basic two-dimensional shapes, such as

squares, triangles, circles, rectangles, and hexagons, presented in a variety of ways (e.g., with

different sizes and orientations), as well as three-dimensional shapes such as cubes, cones, cylinders,

and spheres. They use basic shapes and spatial reasoning to model objects in their environment and to

construct more complex shapes.

Colorado Academic Standards Revised: December 2010 Page 42 of 157

Mathematics

Grade Level Expectations at a Glance
Standard Grade Level Expectation

Preschool
1. Number

Sense,

Properties, and

Operations

1. Quantities can be represented and counted

2. Patterns,

Functions, and

Algebraic

Structures

Expectations for this standard are integrated into the other standards at

this grade level.

3. Data

Analysis,

Statistics, and

Probability

Expectations for this standard are integrated into the other standards at

this grade level.

4. Shape,

Dimension, and

Geometric

Relationships

1. Shapes can be observed in the world and described in relation to

one another

2. Measurement is used to compare objects

Colorado Academic Standards Revised: December 2010 Page 43 of 157

21st Century Skills and Readiness Competencies in Mathematics

Mathematics in Colorado’s description of 21st century skills is a synthesis of the essential abilities

students must apply in our rapidly changing world. Today’s mathematics students need a repertoire of

knowledge and skills that are more diverse, complex, and integrated than any previous generation.

Mathematics is inherently demonstrated in each of Colorado 21st century skills, as follows:

Critical Thinking and Reasoning

Mathematics is a discipline grounded in critical thinking and reasoning. Doing mathematics involves

recognizing problematic aspects of situations, devising and carrying out strategies, evaluating the

reasonableness of solutions, and justifying methods, strategies, and solutions. Mathematics provides

the grammar and structure that make it possible to describe patterns that exist in nature and society.

Information Literacy

The discipline of mathematics equips students with tools and habits of mind to organize and interpret

quantitative data. Informationally literate mathematics students effectively use learning tools,

including technology, and clearly communicate using mathematical language.

Collaboration

Mathematics is a social discipline involving the exchange of ideas. In the course of doing mathematics,

students offer ideas, strategies, solutions, justifications, and proofs for others to evaluate. In turn, the

mathematics student interprets and evaluates the ideas, strategies, solutions, justifications and proofs

of others.

Self-Direction

Doing mathematics requires a productive disposition and self-direction. It involves monitoring and

assessing one’s mathematical thinking and persistence in searching for patterns, relationships, and

sensible solutions.

Invention

Mathematics is a dynamic discipline, ever expanding as new ideas are contributed. Invention is the key

element as students make and test conjectures, create mathematical models of real-world

phenomena, generalize results, and make connections among ideas, strategies and solutions.

Colorado Academic Standards Revised: December 2010 Page 44 of 157

Colorado’s Description for School Readiness
(Adopted by the State Board of Education, December 2008)

School readiness describes both the preparedness of a child to engage in and benefit from learning

experiences, and the ability of a school to meet the needs of all students enrolled in publicly funded

preschools or kindergartens. School readiness is enhanced when schools, families, and community

service providers work collaboratively to ensure that every child is ready for higher levels of learning in

academic content.

Colorado’s Description of Postsecondary and Workforce Readiness
(Adopted by the State Board of Education, June 2009)

Postsecondary and workforce readiness describes the knowledge, skills, and behaviors essential for

high school graduates to be prepared to enter college and the workforce and to compete in the global

economy. The description assumes students have developed consistent intellectual growth throughout

their high school career as a result of academic work that is increasingly challenging, engaging, and

coherent. Postsecondary education and workforce readiness assumes that students are ready and able

to demonstrate the following without the need for remediation: Critical thinking and problem-solving;

finding and using information/information technology; creativity and innovation; global and cultural

awareness; civic responsibility; work ethic; personal responsibility; communication; and collaboration.

How These Skills and Competencies are Embedded in the Revised Standards

Three themes are used to describe these important skills and competencies and are interwoven

throughout the standards: inquiry questions; relevance and application; and the nature of each

discipline. These competencies should not be thought of stand-alone concepts, but should be

integrated throughout the curriculum in all grade levels. Just as it is impossible to teach thinking skills

to students without the content to think about, it is equally impossible for students to understand the

content of a discipline without grappling with complex questions and the investigation of topics.

Inquiry Questions – Inquiry is a multifaceted process requiring students to think and pursue

understanding. Inquiry demands that students (a) engage in an active observation and questioning

process; (b) investigate to gather evidence; (c) formulate explanations based on evidence; (d)

communicate and justify explanations, and; (e) reflect and refine ideas. Inquiry is more than hands-on

activities; it requires students to cognitively wrestle with core concepts as they make sense of new

ideas.

Relevance and Application – The hallmark of learning a discipline is the ability to apply the

knowledge, skills, and concepts in real-world, relevant contexts. Components of this include solving

problems, developing, adapting, and refining solutions for the betterment of society. The application of

a discipline, including how technology assists or accelerates the work, enables students to more fully

appreciate how the mastery of the grade level expectation matters after formal schooling is complete.

Nature of Discipline – The unique advantage of a discipline is the perspective it gives the mind to

see the world and situations differently. The characteristics and viewpoint one keeps as a result of

mastering the grade level expectation is the nature of the discipline retained in the mind’s eye.

Colorado Academic Standards Revised: December 2010 Page 45 of 157

1. Number Sense, Properties, and Operations

Number sense provides students with a firm foundation in mathematics. Students build a deep understanding of

quantity, ways of representing numbers, relationships among numbers, and number systems. Students learn that

numbers are governed by properties, and understanding these properties leads to fluency with operations.

Prepared Graduates

The prepared graduate competencies are the preschool through twelfth-grade concepts and skills that all

students who complete the Colorado education system must master to ensure their success in a postsecondary

and workforce setting.

Prepared Graduate Competencies in the Number Sense, Properties, and Operations

Standard are:

ü Understand the structure and properties of our number system. At their most basic level

numbers are abstract symbols that represent real-world quantities

ü Understand quantity through estimation, precision, order of magnitude, and comparison.

The reasonableness of answers relies on the ability to judge appropriateness, compare,

estimate, and analyze error

ü Are fluent with basic numerical and symbolic facts and algorithms, and are able to select

and use appropriate (mental math, paper and pencil, and technology) methods based on

an understanding of their efficiency, precision, and transparency

ü Make both relative (multiplicative) and absolute (arithmetic) comparisons between

quantities. Multiplicative thinking underlies proportional reasoning

ü Understand that equivalence is a foundation of mathematics represented in numbers,

shapes, measures, expressions, and equations

ü Apply transformation to numbers, shapes, functional representations, and data

Colorado Academic Standards Revised: December 2010 Page 46 of 157

Content Area: Mathematics

Standard: 1. Number Sense, Properties, and Operations
Prepared Graduates:

ü Understand the structure and properties of our number system. At their most basic level numbers are abstract

symbols that represent real-world quantities

Grade Level Expectation: High School
Concepts and skills students master:

1. The complex number system includes real numbers and imaginary numbers
Evidence Outcomes 21st Century Skills and Readiness Competencies
Students can:

a. Extend the properties of exponents to rational exponents. (CCSS: N-

RN)

i. Explain how the definition of the meaning of rational exponents

follows from extending the properties of integer exponents to

those values, allowing for a notation for radicals in terms of

rational exponents.1 (CCSS: N-RN.1)

ii. Rewrite expressions involving radicals and rational exponents

using the properties of exponents. (CCSS: N-RN.2)

b. Use properties of rational and irrational numbers. (CCSS: N-RN)

i. Explain why the sum or product of two rational numbers is

rational. (CCSS: N-RN.3)

ii. Explain why the sum of a rational number and an irrational

number is irrational. (CCSS: N-RN.3)

iii. Explain why the product of a nonzero rational number and an

irrational number is irrational. (CCSS: N-RN.3)

c. Perform arithmetic operations with complex numbers. (CCSS: N-CN)

i. Define the complex number i such that i2 = –1, and show that

every complex number has the form a + bi where a and b are real

numbers. (CCSS: N-CN.1)

ii. Use the relation i2 = –1 and the commutative, associative, and

distributive properties to add, subtract, and multiply complex

numbers. (CCSS: N-CN.2)

d. Use complex numbers in polynomial identities and equations. (CCSS:

N-CN)

i. Solve quadratic equations with real coefficients that have complex

solutions. (CCSS: N-CN.7)

Inquiry Questions:

1. When you extend to a new number systems (e.g., from

integers to rational numbers and from rational numbers

to real numbers), what properties apply to the extended

number system?

2. Are there more complex numbers than real numbers?

3. What is a number system?

4. Why are complex numbers important?

Relevance and Application:

1. Complex numbers have applications in fields such as

chaos theory and fractals. The familiar image of the

Mandelbrot fractal is the Mandelbrot set graphed on the

complex plane.

Nature of Mathematics:

1. Mathematicians build a deep understanding of quantity,

ways of representing numbers, and relationships among

numbers and number systems.

2. Mathematics involves making and testing conjectures,

generalizing results, and making connections among

ideas, strategies, and solutions.

3. Mathematicians look for and make use of structure. (MP)

4. Mathematicians look for and express regularity in

repeated reasoning. (MP)

Colorado Academic Standards Revised: December 2010 Page 47 of 157

Content Area: Mathematics

Standard: 1. Number Sense, Properties, and Operations
Prepared Graduates:

ü Understand quantity through estimation, precision, order of magnitude, and comparison. The reasonableness

of answers relies on the ability to judge appropriateness, compare, estimate, and analyze error

Grade Level Expectation: High School
Concepts and skills students master:

2. Quantitative reasoning is used to make sense of quantities and their relationships in problem

situations
Evidence Outcomes 21st Century Skills and Readiness Competencies
Students can:

a. Reason quantitatively and use units to solve problems

(CCSS: N-Q)

i. Use units as a way to understand problems and to

guide the solution of multi-step problems. (CCSS: N-

Q.1)

1. Choose and interpret units consistently in

formulas. (CCSS: N-Q.1)

2. Choose and interpret the scale and the origin in

graphs and data displays. (CCSS: N-Q.1)

ii. Define appropriate quantities for the purpose of

descriptive modeling. (CCSS: N-Q.2)

iii. Choose a level of accuracy appropriate to limitations

on measurement when reporting quantities. (CCSS:

N-Q.3)

iv. Describe factors affecting take-home pay and

calculate the impact (PFL)

v. Design and use a budget, including income (net take-

home pay) and expenses (mortgage, car loans, and

living expenses) to demonstrate how living within

your means is essential for a secure financial future

(PFL)

Inquiry Questions:

1. Can numbers ever be too big or too small to be useful?

2. How much money is enough for retirement? (PFL)

3. What is the return on investment of post-secondary educational

opportunities? (PFL)

Relevance and Application:

1. The choice of the appropriate measurement tool meets the precision

requirements of the measurement task. For example, using a caliper

for the manufacture of brake discs or a tape measure for pant size.

2. The reading, interpreting, and writing of numbers in scientific

notation with and without technology is used extensively in the

natural sciences such as representing large or small quantities such

as speed of light, distance to other planets, distance between stars,

the diameter of a cell, and size of a micro–organism.

3. Fluency with computation and estimation allows individuals to

analyze aspects of personal finance, such as calculating a monthly

budget, estimating the amount left in a checking account, making

informed purchase decisions, and computing a probable paycheck

given a wage (or salary), tax tables, and other deduction schedules.

Nature of Mathematics:

1. Using mathematics to solve a problem requires choosing what

mathematics to use; making simplifying assumptions, estimates, or

approximations; computing; and checking to see whether the

solution makes sense.

2. Mathematicians reason abstractly and quantitatively. (MP)

3. Mathematicians attend to precision. (MP)

Colorado Academic Standards Revised: December 2010 Page 48 of 157

Standard: 1. Number Sense, Properties, and Operations

High School

1
 For example, we define 51/3 to be the cube root of 5 because we want (51/3)3 = 5(1/3)3 to hold, so (51/3)3 must equal 5. (CCSS: N-RN.1)

Colorado Academic Standards Revised: December 2010 Page 49 of 157

Content Area: Mathematics

Standard: 1. Number Sense, Properties, and Operations
Prepared Graduates:

ü Understand the structure and properties of our number system. At their most basic level numbers are abstract

symbols that represent real-world quantities

Grade Level Expectation: Eighth Grade

Concepts and skills students master:

1. In the real number system, rational and irrational numbers are in one to one

correspondence to points on the number line
Evidence Outcomes 21st Century Skills and Readiness Competencies
Students can:
a. Define irrational numbers.1
b. Demonstrate informally that every number has a decimal expansion.

(CCSS: 8.NS.1)

i. For rational numbers show that the decimal expansion repeats
eventually. (CCSS: 8.NS.1)

ii. Convert a decimal expansion which repeats eventually into a rational
number. (CCSS: 8.NS.1)

c. Use rational approximations of irrational numbers to compare the size of

irrational numbers, locate them approximately on a number line
diagram, and estimate the value of expressions.2 (CCSS: 8.NS.2)

d. Apply the properties of integer exponents to generate equivalent
numerical expressions.3 (CCSS: 8.EE.1)

e. Use square root and cube root symbols to represent solutions to
equations of the form x2 = p and x3 = p, where p is a positive rational
number. (CCSS: 8.EE.2)

f. Evaluate square roots of small perfect squares and cube roots of small
perfect cubes.4 (CCSS: 8.EE.2)

g. Use numbers expressed in the form of a single digit times a whole-
number power of 10 to estimate very large or very small quantities, and
to express how many times as much one is than the other.5 (CCSS:

8.EE.3)
h. Perform operations with numbers expressed in scientific notation,

including problems where both decimal and scientific notation are used.

(CCSS: 8.EE.4)
i. Use scientific notation and choose units of appropriate size for

measurements of very large or very small quantities.6 (CCSS:
8.EE.4)

ii. Interpret scientific notation that has been generated by technology.
(CCSS: 8.EE.4)

Inquiry Questions:
1. Why are real numbers represented by a number line and why are

the integers represented by points on the number line?
2. Why is there no real number closest to zero?

3. What is the difference between rational and irrational numbers?

Relevance and Application:

1. Irrational numbers have applications in geometry such as the length
of a diagonal of a one by one square, the height of an equilateral
triangle, or the area of a circle.

2. Different representations of real numbers are used in contexts such
as measurement (metric and customary units), business (profits,
network down time, productivity), and community (voting rates,
population density).

3. Technologies such as calculators and computers enable people to
order and convert easily among fractions, decimals, and percents.

Nature of Mathematics:
1. Mathematics provides a precise language to describe objects and

events and the relationships among them.
2. Mathematicians reason abstractly and quantitatively. (MP)
3. Mathematicians use appropriate tools strategically. (MP)

4. Mathematicians attend to precision. (MP)

Colorado Academic Standards Revised: December 2010 Page 50 of 157

Standard: 1. Number Sense, Properties, and Operations

Eighth Grade

1
 Know that numbers that are not rational are called irrational. (CCSS: 8.NS.1)

2
 e.g., π2. (CCSS: 8.NS.2)

For example, by truncating the decimal expansion of √2, show that √2 is between 1 and 2, then between 1.4 and 1.5, and explain how to

continue on to get better approximations. (CCSS: 8.NS.2)
3
 For example, 32 × 3–5 = 3–3 = 1/33 = 1/27. (CCSS: 8.EE.1)

4
 Know that √2 is irrational. (CCSS: 8.EE.2)

5
 For example, estimate the population of the United States as 3 times 108 and the population of the world as 7 times 109, and determine that

the world population is more than 20 times larger. (CCSS: 8.EE.3)
6
 e.g., use millimeters per year for seafloor spreading. (CCSS: 8.EE.4)

Colorado Academic Standards Revised: December 2010 Page 51 of 157

Content Area: Mathematics

Standard: 1. Number Sense, Properties, and Operations
Prepared Graduates:

ü Make both relative (multiplicative) and absolute (arithmetic) comparisons between quantities. Multiplicative

thinking underlies proportional reasoning

Grade Level Expectation: Seventh Grade

Concepts and skills students master:

1. Proportional reasoning involves comparisons and multiplicative relationships among ratios
Evidence Outcomes 21st Century Skills and Readiness Competencies
Students can:

a. Analyze proportional relationships and use them to solve

real-world and mathematical problems.(CCSS: 7.RP)

b. Compute unit rates associated with ratios of fractions,

including ratios of lengths, areas and other quantities

measured in like or different units.1 (CCSS: 7.RP.1)

c. Identify and represent proportional relationships between

quantities. (CCSS: 7.RP.2)

i. Determine whether two quantities are in a

proportional relationship.2 (CCSS: 7.RP.2a)

ii. Identify the constant of proportionality (unit rate) in

tables, graphs, equations, diagrams, and verbal

descriptions of proportional relationships. (CCSS:

7.RP.2b)

iii. Represent proportional relationships by equations.3

(CCSS: 7.RP.2c)

iv. 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. (CCSS: 7.RP.2d)

d. Use proportional relationships to solve multistep ratio

and percent problems.4 (CCSS: 7.RP.3)

i. Estimate and compute unit cost of consumables (to

include unit conversions if necessary) sold in

quantity to make purchase decisions based on cost

and practicality (PFL)

ii. Solve problems involving percent of a number,

discounts, taxes, simple interest, percent increase,

and percent decrease (PFL)

Inquiry Questions:

1. What information can be determined from a relative comparison that

cannot be determined from an absolute comparison?

2. What comparisons can be made using ratios?

3. How do you know when a proportional relationship exists?

4. How can proportion be used to argue fairness?

5. When is it better to use an absolute comparison?

6. When is it better to use a relative comparison?

Relevance and Application:

1. The use of ratios, rates, and proportions allows sound decision-

making in daily life such as determining best values when shopping,

mixing cement or paint, adjusting recipes, calculating car mileage,

using speed to determine travel time, or enlarging or shrinking

copies.

2. Proportional reasoning is used extensively in the workplace. For

example, determine dosages for medicine; develop scale models and

drawings; adjusting salaries and benefits; or prepare mixtures in

laboratories.

3. Proportional reasoning is used extensively in geometry such as

determining properties of similar figures, and comparing length,

area, and volume of figures.

Nature of Mathematics:

1. Mathematicians look for relationships that can be described simply in

mathematical language and applied to a myriad of situations.

Proportions are a powerful mathematical tool because proportional

relationships occur frequently in diverse settings.

2. Mathematicians reason abstractly and quantitatively. (MP)

3. Mathematicians construct viable arguments and critique the

reasoning of others. (MP)

Colorado Academic Standards Revised: December 2010 Page 52 of 157

Content Area: Mathematics

Standard: 1. Number Sense, Properties, and Operations
Prepared Graduates:

ü Are fluent with basic numerical and symbolic facts and algorithms, and are able to select and use appropriate (mental math, paper

and pencil, and technology) methods based on an understanding of their efficiency, precision, and transparency

Grade Level Expectation: Seventh Grade

Concepts and skills students master:

2. Formulate, represent, and use algorithms with rational numbers flexibly, accurately, and efficiently
Evidence Outcomes 21st Century Skills and Readiness Competencies
Students can:

a. Apply understandings of addition and subtraction to add and subtract rational numbers
including integers. (CCSS: 7.NS.1)
i. Represent addition and subtraction on a horizontal or vertical number line diagram.

(CCSS: 7.NS.1)
ii. Describe situations in which opposite quantities combine to make 0.5 (CCSS:

7.NS.1a)
iii. Demonstrate 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. (CCSS: 7.NS.1b)
iv. Show that a number and its opposite have a sum of 0 (are additive inverses).

(CCSS: 7.NS.1b)

v. Interpret sums of rational numbers by describing real-world contexts. (CCSS:
7.NS.1c)

vi. Demonstrate subtraction of rational numbers as adding the additive inverse, p – q =
p + (–q). (CCSS: 7.NS.1c)

vii. 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.
(CCSS: 7.NS.1c)

viii. Apply properties of operations as strategies to add and subtract rational numbers.
(CCSS: 7.NS.1d)

b. Apply and extend previous understandings of multiplication and division and of fractions
to multiply and divide rational numbers including integers. (CCSS: 7.NS.2)
i. Apply properties of operations to multiplication of rational numbers.6 (CCSS:

7.NS.2a)

ii. Interpret products of rational numbers by describing real-world contexts. (CCSS:

7.NS.2a)
iii. Apply properties of operations to divide integers.7 (CCSS: 7.NS.2b)
iv. Apply properties of operations as strategies to multiply and divide rational numbers.

(CCSS: 7.NS.2c)
v. Convert a rational number to a decimal using long division. (CCSS: 7.NS.2d)
vi. Show that the decimal form of a rational number terminates in 0s or eventually

repeats. (CCSS: 7.NS.2d)
c. Solve real-world and mathematical problems involving the four operations with rational

numbers.8 (CCSS: 7.NS.3)

Inquiry Questions:

1. How do operations with rational numbers compare
to operations with integers?

2. How do you know if a computational strategy is

sensible?

3. Is 0.9 equal to one?

4. How do you know whether a fraction can be
represented as a repeating or terminating decimal?

Relevance and Application:
1. The use and understanding algorithms help

individuals spend money wisely. For example,
compare discounts to determine best buys and

compute sales tax.
2. Estimation with rational numbers enables individuals

to make decisions quickly and flexibly in daily life
such as estimating a total bill at a restaurant, the
amount of money left on a gift card, and price
markups and markdowns.

3. People use percentages to represent quantities in
real-world situations such as amount and types of
taxes paid, increases or decreases in population,

and changes in company profits or worker wages).

Nature of Mathematics:

1. Mathematicians see algorithms as familiar tools in a

tool chest. They combine algorithms in different
ways and use them flexibly to accomplish various
tasks.

2. Mathematicians make sense of problems and

persevere in solving them. (MP)

3. Mathematicians construct viable arguments and
critique the reasoning of others. (MP)

4. Mathematicians look for and make use of structure.

(MP)

Standard: 1. Number Sense, Properties, and Operations

Colorado Academic Standards Revised: December 2010 Page 53 of 157

Seventh Grade

1
 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. (CCSS: 7.RP.1)
2
 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. (CCSS: 7.RP.2a)
3
 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. (CCSS: 7.RP.2c)
4
 Examples: simple interest, tax, markups and markdowns, gratuities and commissions, fees, percent increase and decrease, percent error.

(CCSS: 7.RP.3)
5
 For example, a hydrogen atom has 0 charge because its two constituents are oppositely charged. (CCSS: 7.NS.1a)

6
 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.

(CCSS: 7.NS.2a)
7
 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). (CCSS: 7.NS.2b)

Interpret quotients of rational numbers by describing real-world contexts. (CCSS: 7.NS.2b)
8
 Computations with rational numbers extend the rules for manipulating fractions to complex fractions. (CCSS: 7.NS.3)

Colorado Academic Standards Revised: December 2010 Page 54 of 157

Content Area: Mathematics

Standard: 1. Number Sense, Properties, and Operations
Prepared Graduates:

ü Make both relative (multiplicative) and absolute (arithmetic) comparisons between quantities. Multiplicative

thinking underlies proportional reasoning

Grade Level Expectation: Sixth Grade

Concepts and skills students master:

1. Quantities can be expressed and compared using ratios and rates
Evidence Outcomes 21st Century Skills and Readiness Competencies
Students can:

a. Apply the concept of a ratio and use ratio language to describe a

ratio relationship between two quantities.1 (CCSS: 6.RP.1)

b. Apply the concept of a unit rate a/b associated with a ratio a:b

with b ≠ 0, and use rate language in the context of a ratio

relationship.2 (CCSS: 6.RP.2)

c. Use ratio and rate reasoning to solve real-world and

mathematical problems.3 (CCSS: 6.RP.3)

i. Make tables of equivalent ratios relating quantities with

whole-number measurements, find missing values in the

tables, and plot the pairs of values on the coordinate plane.

(CCSS: 6.RP.3a)

ii. Use tables to compare ratios. (CCSS: 6.RP.3a)

iii. Solve unit rate problems including those involving unit

pricing and constant speed.4 (CCSS: 6.RP.3b)

iv. Find a percent of a quantity as a rate per 100.5 (CCSS:

6.RP.3c)

v. Solve problems involving finding the whole, given a part and

the percent. (CCSS: 6.RP.3c)

vi. Use common fractions and percents to calculate parts of

whole numbers in problem situations including comparisons

of savings rates at different financial institutions (PFL)

vii. Express the comparison of two whole number quantities

using differences, part-to-part ratios, and part-to-whole

ratios in real contexts, including investing and saving (PFL)

viii. Use ratio reasoning to convert measurement units.6 (CCSS:

6.RP.3d)

Inquiry Questions:

1. How are ratios different from fractions?

2. What is the difference between quantity and number?

Relevance and Application:

1. Knowledge of ratios and rates allows sound decision-making

in daily life such as determining best values when shopping,

creating mixtures, adjusting recipes, calculating car mileage,

using speed to determine travel time, or making saving and

investing decisions.

2. Ratios and rates are used to solve important problems in

science, business, and politics. For example developing more

fuel-efficient vehicles, understanding voter registration and

voter turnout in elections, or finding more cost-effective

suppliers.

3. Rates and ratios are used in mechanical devices such as

bicycle gears, car transmissions, and clocks.

Nature of Mathematics:

1. Mathematicians develop simple procedures to express

complex mathematical concepts.

2. Mathematicians make sense of problems and persevere in

solving them. (MP)

3. Mathematicians reason abstractly and quantitatively. (MP)

Colorado Academic Standards Revised: December 2010 Page 55 of 157

Content Area: Mathematics

Standard: 1. Number Sense, Properties, and Operations
Prepared Graduates:

ü Are fluent with basic numerical and symbolic facts and algorithms, and are able to select and use appropriate

(mental math, paper and pencil, and technology) methods based on an understanding of their efficiency,
precision, and transparency

Grade Level Expectation: Sixth Grade

Concepts and skills students master:

2. Formulate, represent, and use algorithms with positive rational numbers with flexibility,
accuracy, and efficiency

Evidence Outcomes 21st Century Skills and Readiness Competencies
Students can:

a. Fluently divide multi-digit numbers using standard

algorithms. (CCSS: 6.NS.2)

b. Fluently add, subtract, multiply, and divide multi-

digit decimals using standard algorithms for each

operation. (CCSS: 6.NS.3)

c. Find the greatest common factor of two whole

numbers less than or equal to 100. (CCSS:

6.NS.4)

d. Find the least common multiple of two whole

numbers less than or equal to 12. (CCSS: 6.NS.4)

e. Use the distributive property to express a sum of

two whole numbers 1–100 with a common factor

as a multiple of a sum of two whole numbers with

no common factor.7 (CCSS: 6.NS.4)

f. Interpret and model quotients of fractions through

the creation of story contexts.8 (CCSS: 6.NS.1)

g. Compute quotients of fractions.9 (CCSS: 6.NS.1)

h. Solve word problems involving division of

fractions by fractions, e.g., by using visual

fraction models and equations to represent the

problem.10 (CCSS: 6.NS.1)

Inquiry Questions:

1. Why might estimation be better than an exact answer?

2. How do operations with fractions and decimals compare to operations with

whole numbers?

Relevance and Application:

1. Rational numbers are an essential component of mathematics.

Understanding fractions, decimals, and percentages is the basis for

probability, proportions, measurement, money, algebra, and geometry.

Nature of Mathematics:

1. Mathematicians envision and test strategies for solving problems.

2. Mathematicians model with mathematics. (MP)

3. Mathematicians look for and make use of structure. (MP)

Colorado Academic Standards Revised: December 2010 Page 56 of 157

Content Area: Mathematics

Standard: 1. Number Sense, Properties, and Operations
Prepared Graduates:

ü Understand the structure and properties of our number system. At their most basic level numbers are abstract

symbols that represent real-world quantities

Grade Level Expectation: Sixth Grade

Concepts and skills students master:
3. In the real number system, rational numbers have a unique location on the number line and in space

Evidence Outcomes 21st Century Skills and Readiness Competencies
Students can:
a. Explain why positive and negative numbers are used together to describe quantities

having opposite directions or values.11 (CCSS: 6.NS.5)
i. Use positive and negative numbers to represent quantities in real-world

contexts, explaining the meaning of 0 in each situation. (CCSS: 6.NS.5)
b. Use number line diagrams and coordinate axes to represent points on the line and in

the plane with negative number coordinates.12 (CCSS: 6.NS.6)
i. Describe a rational number as a point on the number line. (CCSS: 6.NS.6)
ii. Use opposite signs of numbers to indicate locations on opposite sides of 0 on the

number line. (CCSS: 6.NS.6a)
iii. Identify that the opposite of the opposite of a number is the number itself.13

(CCSS: 6.NS.6a)
iv. Explain when two ordered pairs differ only by signs, the locations of the points

are related by reflections across one or both axes. (CCSS: 6.NS.6b)
v. Find and position integers and other rational numbers on a horizontal or vertical

number line diagram. (CCSS: 6.NS.6c)
vi. Find and position pairs of integers and other rational numbers on a coordinate

plane. (CCSS: 6.NS.6c)
c. Order and find absolute value of rational numbers. (CCSS: 6.NS.7)

i. Interpret statements of inequality as statements about the relative position of

two numbers on a number line diagram.14 (CCSS: 6.NS.7a)
ii. Write, interpret, and explain statements of order for rational numbers in real-

world contexts.15 (CCSS: 6.NS.7b)

iii. Define the absolute value of a rational number as its distance from 0 on the
number line and interpret absolute value as magnitude for a positive or negative
quantity in a real-world situation.16 (CCSS: 6.NS.7c)

iv. Distinguish comparisons of absolute value from statements about order.17
(CCSS: 6.NS.7d)

d. Solve real-world and mathematical problems by graphing points in all four quadrants
of the coordinate plane including the use of coordinates and absolute value to find
distances between points with the same first coordinate or the same second
coordinate. (CCSS: 6.NS.8)

Inquiry Questions:
1. Why are there negative numbers?
2. How do we compare and contrast numbers?
3. Are there more rational numbers than integers?

Relevance and Application:
1. Communication and collaboration with others is more

efficient and accurate using rational numbers. For
example, negotiating the price of an automobile, sharing
results of a scientific experiment with the public, and

planning a party with friends.

2. Negative numbers can be used to represent quantities
less than zero or quantities with an associated direction
such as debt, elevations below sea level, low
temperatures, moving backward in time, or an object
slowing down

Nature of Mathematics:
1. Mathematicians use their understanding of relationships

among numbers and the rules of number systems to
create models of a wide variety of situations.

2. Mathematicians construct viable arguments and critique
the reasoning of others. (MP)

3. Mathematicians attend to precision. (MP)

Colorado Academic Standards Revised: December 2010 Page 57 of 157

Standard: 1. Number Sense, Properties, and Operations

Sixth Grade

1
 For example, ―The ratio of wings to beaks in the bird house at the zoo was 2:1, because for every 2 wings there was 1 beak.‖ ―For every

vote candidate A received, candidate C received nearly three votes.‖ (CCSS: 6.RP.1)
2
 For example, ―This recipe has a ratio of 3 cups of flour to 4 cups of sugar, so there is 3/4 cup of flour for each cup of sugar.‖ ―We paid $75

for 15 hamburgers, which is a rate of $5 per hamburger.‖ (CCSS: 6.RP.2)
3
 e.g., by reasoning about tables of equivalent ratios, tape diagrams, double number line diagrams, or equations. (CCSS: 6.RP.3)

4
 For example, if it took 7 hours to mow 4 lawns, then at that rate, how many lawns could be mowed in 35 hours? At what rate were lawns

being mowed? (CCSS: 6.RP.3b)
5
 e.g., 30% of a quantity means 30/100 times the quantity. (CCSS: 6.RP.3c)

6
 manipulate and transform units appropriately when multiplying or dividing quantities. (CCSS: 6.RP.3d)

7
 For example, express 36 + 8 as 4 (9 + 2). (CCSS: 6.NS.4)

8
 For example, create a story context for (2/3) ÷ (3/4) and use a visual fraction model to show the quotient; use the relationship between

multiplication and division to explain that (2/3) ÷ (3/4) = 8/9 because 3/4 of 8/9 is 2/3. (CCSS: 6.NS.1)
9
 In general, (a/b) ÷ (c/d) = ad/bc.). (CCSS: 6.NS.1)

10
 How much chocolate will each person get if 3 people share 1/2 lb of chocolate equally? How many 3/4-cup servings are in 2/3 of a cup of

yogurt? How wide is a rectangular strip of land with length 3/4 mi and area 1/2 square mi? (CCSS: 6.NS.1)
11

 e.g., temperature above/below zero, elevation above/below sea level, credits/debits, positive/negative electric charge). (CCSS: 6.NS.5)
12

 Understand signs of numbers in ordered pairs as indicating locations in quadrants of the coordinate plane. (CCSS: 6.NS.6)
13

 e.g., –(–3) = 3, and that 0 is its own opposite. (CCSS: 6.NS.6a)
14

 For example, interpret –3 > –7 as a statement that –3 is located to the right of –7 on a number line oriented from left to right. (CCSS:

6.NS.7a)
15

 For example, write –3 oC > –7 oC to express the fact that –3 oC is warmer than –7 oC. (CCSS: 6.NS.7b)
16

 For example, for an account balance of –30 dollars, write |–30| = 30 to describe the size of the debt in dollars. (CCSS: 6.NS.7c)
17

 For example, recognize that an account balance less than –30 dollars represents a debt greater than 30 dollars. (CCSS: 6.NS.7d)

Colorado Academic Standards Revised: December 2010 Page 58 of 157

Content Area: Mathematics

Standard: 1. Number Sense, Properties, and Operations
Prepared Graduates:

ü Understand the structure and properties of our number system. At their most basic level numbers are abstract

symbols that represent real-world quantities

Grade Level Expectation: Fifth Grade

Concepts and skills students master:

1. The decimal number system describes place value patterns and relationships that are

repeated in large and small numbers and forms the foundation for efficient algorithms
Evidence Outcomes 21st Century Skills and Readiness Competencies
Students can:

a. Explain that in a multi-digit number, a digit in one place

represents 10 times as much as it represents in the place to its

right and 1/10 of what it represents in the place to its left.

(CCSS: 5.NBT.1)

i. Explain patterns in the number of zeros of the product when

multiplying a number by powers of 10. (CCSS: 5.NBT.2)

ii. Explain patterns in the placement of the decimal point when a

decimal is multiplied or divided by a power of 10. (CCSS:

5.NBT.2)

iii. Use whole-number exponents to denote powers of 10.

(CCSS: 5.NBT.2)

b. Read, write, and compare decimals to thousandths. (CCSS:

5.NBT.3)

i. Read and write decimals to thousandths using base-ten

numerals, number names, and expanded form.1 (CCSS:

5.NBT.3a)

ii. Compare two decimals to thousandths based on meanings of

the digits in each place, using >, =, and < symbols to record

the results of comparisons. (CCSS: 5.NBT.3b)

c. Use place value understanding to round decimals to any place.

(CCSS: 5.NBT.4)

d. Convert like measurement units within a given measurement

system. (CCSS: 5.MD)

i. Convert among different-sized standard measurement units

within a given measurement system.2 (CCSS: 5.MD.1)

ii. Use measurement conversions in solving multi-step, real

world problems. (CCSS: 5.MD.1)

Inquiry Questions:

1. What is the benefit of place value system?

2. What would it mean if we did not have a place value system?

3. What is the purpose of a place value system?

4. What is the purpose of zero in a place value system?

Relevance and Application:

1. Place value is applied to represent a myriad of numbers using

only ten symbols.

Nature of Mathematics:

1. Mathematicians use numbers like writers use letters to

express ideas.

2. Mathematicians look closely and make use of structure by

discerning patterns.

3. Mathematicians make sense of problems and persevere in

solving them. (MP)

4. Mathematicians reason abstractly and quantitatively. (MP)

5. Mathematicians construct viable arguments and critique the

reasoning of others. (MP)

Colorado Academic Standards Revised: December 2010 Page 59 of 157

Content Area: Mathematics

Standard: 1. Number Sense, Properties, and Operations
Prepared Graduates:

ü Are fluent with basic numerical and symbolic facts and algorithms, and are able to select and use appropriate

(mental math, paper and pencil, and technology) methods based on an understanding of their efficiency,
precision, and transparency

Grade Level Expectation: Fifth Grade

Concepts and skills students master:

2. Formulate, represent, and use algorithms with multi-digit whole numbers and decimals with
flexibility, accuracy, and efficiency

Evidence Outcomes 21st Century Skills and Readiness Competencies
Students can:

a. Fluently multiply multi-digit whole numbers using

standard algorithms. (CCSS: 5.NBT.5)

b. Find whole-number quotients of whole numbers.3 (CCSS:

5.NBT.6)

i. Use strategies based on place value, the properties of

operations, and/or the relationship between

multiplication and division. (CCSS: 5.NBT.6)

ii. Illustrate and explain calculations by using equations,

rectangular arrays, and/or area models. (CCSS:

5.NBT.6)

c. Add, subtract, multiply, and divide decimals to

hundredths. (CCSS: 5.NBT.7)

i. Use concrete models or drawings and strategies based

on place value, properties of operations, and/or the

relationship between addition and subtraction. (CCSS:

5.NBT.7)

ii. Relate strategies to a written method and explain the

reasoning used. (CCSS: 5.NBT.7)

d. Write and interpret numerical expressions. (CCSS: 5.OA)

i. Use parentheses, brackets, or braces in numerical

expressions, and evaluate expressions with these

symbols. (CCSS: 5.OA.1)

ii. Write simple expressions that record calculations with

numbers, and interpret numerical expressions without

evaluating them.4 (CCSS: 5.OA.2)

Inquiry Questions:

1. How are mathematical operations related?

2. What makes one strategy or algorithm better than another?

Relevance and Application:

1. Multiplication is an essential component of mathematics. Knowledge

of multiplication is the basis for understanding division, fractions,

geometry, and algebra.

2. There are many models of multiplication and division such as the

area model for tiling a floor and the repeated addition to group

people for games.

Nature of Mathematics:

1. Mathematicians envision and test strategies for solving problems.

2. Mathematicians develop simple procedures to express complex

mathematical concepts.

3. Mathematicians construct viable arguments and critique the

reasoning of others. (MP)

4. Mathematicians model with mathematics. (MP)

Colorado Academic Standards Revised: December 2010 Page 60 of 157

Content Area: Mathematics

Standard: 1. Number Sense, Properties, and Operations
Prepared Graduates:

ü Are fluent with basic numerical and symbolic facts and algorithms, and are able to select and use appropriate

(mental math, paper and pencil, and technology) methods based on an understanding of their efficiency,
precision, and transparency

Grade Level Expectation: Fifth Grade

Concepts and skills students master:

3. Formulate, represent, and use algorithms to add and subtract fractions with flexibility,
accuracy, and efficiency

Evidence Outcomes 21st Century Skills and Readiness Competencies
Students can:

a. Use equivalent fractions as a strategy to add

and subtract fractions. (CCSS: 5.NF)

i. Use benchmark fractions and number

sense of fractions to estimate mentally

and assess the reasonableness of

answers.5 (CCSS: 5.NF.2)

ii. Add and subtract fractions with unlike

denominators (including mixed numbers)

by replacing given fractions with

equivalent fractions6 with like

denominators. (CCSS: 5.NF.1)

iii. Solve word problems involving addition

and subtraction of fractions referring to

the same whole.7 (CCSS: 5.NF.2)

Inquiry Questions:

1. How do operations with fractions compare to operations with whole numbers?

2. Why are there more fractions than whole numbers?

3. Is there a smallest fraction?

Relevance and Application:

1. Computational fluency with fractions is necessary for activities in daily life such

as cooking and measuring for household projects and crafts.

2. Estimation with fractions enables quick and flexible decision-making in daily life.

For example, determining how many batches of a recipe can be made with given

ingredients, the amount of carpeting needed for a room, or fencing required for

a backyard.

Nature of Mathematics:

1. Mathematicians envision and test strategies for solving problems.

2. Mathematicians make sense of problems and persevere in solving them. (MP)

3. Mathematicians reason abstractly and quantitatively. (MP)

4. Mathematicians look for and make use of structure. (MP)

Colorado Academic Standards Revised: December 2010 Page 61 of 157

Content Area: Mathematics
Standard: 1. Number Sense, Properties, and Operations

Prepared Graduates:
ü Understand the structure and properties of our number system. At their most basic level numbers are abstract symbols

that represent real-world quantities

Grade Level Expectation: Fifth Grade

Concepts and skills students master:

4. The concepts of multiplication and division can be applied to multiply and divide fractions (CCSS: 5.NF)

Evidence Outcomes 21st Century Skills and Readiness Competencies
Students can:

a. Interpret a fraction as division of the numerator by the denominator

(a/b = a ÷ b). (CCSS: 5.NF.3)

b. Solve word problems involving division of whole numbers leading to

answers in the form of fractions or mixed numbers.8 (CCSS: 5.NF.3)

c. Interpret the product (a/b) × q as a parts of a partition of q into b

equal parts; equivalently, as the result of a sequence of operations a

× q ÷ b.9 In general, (a/b) × (c/d) = ac/bd. (CCSS: 5.NF.4a)

d. Find the area of a rectangle with fractional side lengths by tiling it

with unit squares of the appropriate unit fraction side lengths, and

show that the area is the same as would be found by multiplying the

side lengths. (CCSS: 5.NF.4b)

i. Multiply fractional side lengths to find areas of rectangles, and

represent fraction products as rectangular areas. (CCSS:

5.NF.4b)

e. Interpret multiplication as scaling (resizing). (CCSS: 5.NF.5)

i. Compare the size of a product to the size of one factor on the

basis of the size of the other factor, without performing the

indicated multiplication.10 (CCSS: 5.NF.5a)

ii. Apply the principle of fraction equivalence a/b = (n × a)/(n × b)

to the effect of multiplying a/b by 1. (CCSS: 5.NF.5b)

f. Solve real world problems involving multiplication of fractions and

mixed numbers.11 (CCSS: 5.NF.6)

g. Interpret division of a unit fraction by a non-zero whole number, and

compute such quotients.12 (CCSS: 5.NF.7a)

h. Interpret division of a whole number by a unit fraction, and compute

such quotients.13 (CCSS: 5.NF.7b)

i. Solve real world problems involving division of unit fractions by non-

zero whole numbers and division of whole numbers by unit

fractions.14 (CCSS: 5.NF.7c)

Inquiry Questions:

1. Do adding and multiplying always result in an increase?

Why?

2. Do subtracting and dividing always result in a decrease?

Why?

3. How do operations with fractional numbers compare to

operations with whole numbers?

Relevance and Application:

1. Rational numbers are used extensively in measurement

tasks such as home remodeling, clothes alteration,

graphic design, and engineering.

2. Situations from daily life can be modeled using operations

with fractions, decimals, and percents such as

determining the quantity of paint to buy or the number of

pizzas to order for a large group.

3. Rational numbers are used to represent data and

probability such as getting a certain color of gumball out

of a machine, the probability that a batter will hit a home

run, or the percent of a mountain covered in forest.

Nature of Mathematics:

1. Mathematicians explore number properties and

relationships because they enjoy discovering beautiful

new and unexpected aspects of number systems. They

use their knowledge of number systems to create

appropriate models for all kinds of real-world systems.

2. Mathematicians make sense of problems and persevere in

solving them. (MP)

3. Mathematicians model with mathematics. (MP)

4. Mathematicians look for and express regularity in

repeated reasoning. (MP)

Colorado Academic Standards Revised: December 2010 Page 62 of 157

Standard: 1. Number Sense, Properties, and Operations

Fifth Grade

1
 e.g., 347.392 = 3 × 100 + 4 × 10 + 7 × 1 + 3 × (1/10) + 9 × (1/100) + 2 × (1/1000). (CCSS: 5.NBT.3a)

2
 e.g., convert 5 cm to 0.05 m. (CCSS: 5.MD.1)

3
 with up to four-digit dividends and two-digit divisors. (CCSS: 5.NBT.6)

4
 For example, express the calculation ―add 8 and 7, then multiply by 2‖ as 2 × (8 + 7). Recognize that 3 × (18932 + 921) is three times as

large as 18932 + 921, without having to calculate the indicated sum or product. (CCSS: 5.OA.2)
5
 For example, recognize an incorrect result 2/5 + 1/2 = 3/7, by observing that 3/7 < 1/2. (CCSS: 5.NF.2)

6
 in such a way as to produce an equivalent sum or difference of fractions with like denominators. For example, 2/3 + 5/4 = 8/12 + 15/12 =

23/12. (In general, a/b + c/d = (ad + bc)/bd.). (CCSS: 5.NF.1)
7
 including cases of unlike denominators, e.g., by using visual fraction models or equations to represent the problem. (CCSS: 5.NF.2)

8
 e.g., by using visual fraction models or equations to represent the problem. For example, interpret 3/4 as the result of dividing 3 by 4,

noting that 3/4 multiplied by 4 equals 3, and that when 3 wholes are shared equally among 4 people each person has a share of size 3/4. If 9

people want to share a 50-pound sack of rice equally by weight, how many pounds of rice should each person get? Between what two whole

numbers does your answer lie? (CCSS: 5.NF.3)
9
 For example, use a visual fraction model to show (2/3) × 4 = 8/3, and create a story context for this equation. Do the same with (2/3) ×

(4/5) = 8/15. (CCSS: 5.NF.4a)
10

 Explain why multiplying a given number by a fraction greater than 1 results in a product greater than the given number. (CCSS: 5.NF.5b)

Explain why multiplying a given number by a fraction less than 1 results in a product smaller than the given number (CCSS: 5.NF.5b)
11

 e.g., by using visual fraction models or equations to represent the problem. (CCSS: 5.NF.6)
12

 For example, create a story context for (1/3) ÷ 4, and use a visual fraction model to show the quotient. Use the relationship between

multiplication and division to explain that (1/3) ÷ 4 = 1/12 because (1/12) × 4 = 1/3. (CCSS: 5.NF.7a)
13

 For example, create a story context for 4 ÷ (1/5), and use a visual fraction model to show the quotient. Use the relationship between

multiplication and division to explain that 4 ÷ (1/5) = 20 because 20 × (1/5) = 4. (CCSS: 5.NF.7b)
14

 e.g., by using visual fraction models and equations to represent the problem. For example, how much chocolate will each person get if 3

people share 1/2 lb of chocolate equally? How many 1/3-cup servings are in 2 cups of raisins? (CCSS: 5.NF.7c)

Colorado Academic Standards Revised: December 2010 Page 63 of 157

Content Area: Mathematics

Standard: 1. Number Sense, Properties, and Operations
Prepared Graduates:

ü Understand the structure and properties of our number system. At their most basic level numbers are abstract

symbols that represent real-world quantities

Grade Level Expectation: Fourth Grade
Concepts and skills students master:

1. The decimal number system to the hundredths place describes place value patterns and

relationships that are repeated in large and small numbers and forms the foundation for
efficient algorithms

Evidence Outcomes 21st Century Skills and Readiness Competencies
Students can:

a. Generalize place value understanding for multi-digit whole numbers

(CCSS: 4.NBT)

i. Explain that in a multi-digit whole number, a digit in one

place represents ten times what it represents in the place to

its right. (CCSS: 4.NBT.1)

ii. Read and write multi-digit whole numbers using base-ten

numerals, number names, and expanded form. (CCSS:

4.NBT.2)

iii. Compare two multi-digit numbers based on meanings of the

digits in each place, using >, =, and < symbols to record the

results of comparisons. (CCSS: 4.NBT.2)

iv. Use place value understanding to round multi-digit whole

numbers to any place. (CCSS: 4.NBT.3)

b. Use decimal notation to express fractions, and compare decimal

fractions (CCSS: 4.NF)

i. Express a fraction with denominator 10 as an equivalent

fraction with denominator 100, and use this technique to add

two fractions with respective denominators 10 and 100.1

(CCSS: 4.NF.5)

ii. Use decimal notation for fractions with denominators 10 or

100.2 (CCSS: 4.NF.6)

iii. Compare two decimals to hundredths by reasoning about

their size.3 (CCSS: 4.NF.7)

Inquiry Questions:

1. Why isn’t there a ―oneths‖ place in decimal fractions?

2. How can a number with greater decimal digits be less

than one with fewer decimal digits?

3. Is there a decimal closest to one? Why?

Relevance and Application:

1. Decimal place value is the basis of the monetary system

and provides information about how much items cost,

how much change should be returned, or the amount of

savings that has accumulated.

2. Knowledge and use of place value for large numbers

provides context for population, distance between cities

or landmarks, and attendance at events.

Nature of Mathematics:

1. Mathematicians explore number properties and

relationships because they enjoy discovering beautiful

new and unexpected aspects of number systems. They

use their knowledge of number systems to create

appropriate models for all kinds of real-world systems.

2. Mathematicians reason abstractly and quantitatively. (MP)

3. Mathematicians look for and make use of structure. (MP)

Colorado Academic Standards Revised: December 2010 Page 64 of 157

Content Area: Mathematics
Standard: 1. Number Sense, Properties, and Operations
Prepared Graduates:

ü Understand that equivalence is a foundation of mathematics represented in numbers, shapes, measures,

expressions, and equations

Grade Level Expectation: Fourth Grade

Concepts and skills students master:

2. Different models and representations can be used to compare fractional parts

Evidence Outcomes 21st Century Skills and Readiness Competencies
Students can:

a. Use ideas of fraction equivalence and ordering to: (CCSS: 4.NF)

i. Explain equivalence of fractions using drawings and models.4

ii. Use the principle of fraction equivalence to recognize and

generate equivalent fractions. (CCSS: 4.NF.1)

iii. Compare two fractions with different numerators and different

denominators,5 and justify the conclusions.6 (CCSS: 4.NF.2)

b. Build fractions from unit fractions by applying understandings of

operations on whole numbers. (CCSS: 4.NF)

i. Apply previous understandings of addition and subtraction to add

and subtract fractions.7

1. Compose and decompose fractions as sums and differences of

fractions with the same denominator in more than one way

and justify with visual models.

2. Add and subtract mixed numbers with like denominators.8

(CCSS: 4.NF.3c)

3. Solve word problems involving addition and subtraction of

fractions referring to the same whole and having like

denominators.9 (CCSS: 4.NF.3d)

ii. Apply and extend previous understandings of multiplication to

multiply a fraction by a whole number. (CCSS: 4.NF.4)

1. Express a fraction a/b as a multiple of 1/b.10 (CCSS: 4.NF.4a)

2. Use a visual fraction model to express a/b as a multiple of

1/b, and apply to multiplication of whole number by a

fraction.11 (CCSS: 4.NF.4b)

3. Solve word problems involving multiplication of a fraction by a

whole number.12 (CCSS: 4.NF.4c)

Inquiry Questions:

1. How can different fractions represent the same quantity?

2. How are fractions used as models?

3. Why are fractions so useful?

4. What would the world be like without fractions?

Relevance and Application:

1. Fractions and decimals are used any time there is a need

to apportion such as sharing food, cooking, making

savings plans, creating art projects, timing in music, or

portioning supplies.

2. Fractions are used to represent the chance that an event

will occur such as randomly selecting a certain color of

shirt or the probability of a certain player scoring a

soccer goal.

3. Fractions are used to measure quantities between whole

units such as number of meters between houses, the

height of a student, or the diameter of the moon.

Nature of Mathematics:

1. Mathematicians explore number properties and

relationships because they enjoy discovering beautiful

new and unexpected aspects of number systems. They

use their knowledge of number systems to create

appropriate models for all kinds of real-world systems.

2. Mathematicians construct viable arguments and critique

the reasoning of others. (MP)

3. Mathematicians model with mathematics. (MP)

Colorado Academic Standards Revised: December 2010 Page 65 of 157

Content Area: Mathematics

Standard: 1. Number Sense, Properties, and Operations
Prepared Graduates:

ü Are fluent with basic numerical, symbolic facts and algorithms, and are able to select and use appropriate

(mental math, paper and pencil, and technology) methods based on an understanding of their efficiency,
precision, and transparency

Grade Level Expectation: Fourth Grade
Concepts and skills students master:

3. Formulate, represent, and use algorithms to compute with flexibility, accuracy, and
efficiency

Evidence Outcomes 21st Century Skills and Readiness Competencies
Students can:
a. Use place value understanding and properties of operations to perform multi-digit

arithmetic. (CCSS: 4.NBT)

i. Fluently add and subtract multi-digit whole numbers using standard
algorithms. (CCSS: 4.NBT.4)

ii. Multiply a whole number of up to four digits by a one-digit whole number,
and multiply two two-digit numbers, using strategies based on place value
and the properties of operations. (CCSS: 4.NBT.5)

iii. Find whole-number quotients and remainders with up to four-digit dividends
and one-digit divisors, using strategies based on place value, the properties

of operations, and/or the relationship between multiplication and division.
(CCSS: 4.NBT.6)

iv. Illustrate and explain multiplication and division calculation by using
equations, rectangular arrays, and/or area models. (CCSS: 4.NBT.6)

b. Use the four operations with whole numbers to solve problems. (CCSS: 4.OA)
i. Interpret a multiplication equation as a comparison.13 (CCSS: 4.OA.1)

ii. Represent verbal statements of multiplicative comparisons as multiplication
equations. (CCSS: 4.OA.1)

iii. Multiply or divide to solve word problems involving multiplicative
comparison.14 (CCSS: 4.OA.2)

iv. Solve multistep word problems posed with whole numbers and having whole-
number answers using the four operations, including problems in which
remainders must be interpreted. (CCSS: 4.OA.3)

v. Represent multistep word problems with equations using a variable to
represent the unknown quantity. (CCSS: 4.OA.3)

vi. Assess the reasonableness of answers using mental computation and
estimation strategies including rounding. (CCSS: 4.OA.3)

vii. Using the four operations analyze the relationship between choice and
opportunity cost (PFL)

Inquiry Questions:
1. Is it possible to make multiplication and division of large

numbers easy?

2. What do remainders mean and how are they used?
3. When is the ―correct‖ answer not the most useful answer?

Relevance and Application:
1. Multiplication is an essential component of mathematics.

Knowledge of multiplication is the basis for understanding
division, fractions, geometry, and algebra.

Nature of Mathematics:

1. Mathematicians envision and test strategies for solving
problems.

2. Mathematicians develop simple procedures to express
complex mathematical concepts.

3. Mathematicians make sense of problems and persevere in
solving them. (MP)

4. Mathematicians construct viable arguments and critique

the reasoning of others. (MP)
5. Mathematicians look for and express regularity in repeated

reasoning. (MP)

Colorado Academic Standards Revised: December 2010 Page 66 of 157

Standard: 1. Number Sense, Properties, and Operations

Fourth Grade

1
 For example, express 3/10 as 30/100, and add 3/10 + 4/100 = 34/100. (CCSS: 4.NF.6)

2
 For example, rewrite 0.62 as 62/100; describe a length as 0.62 meters; locate 0.62 on a number line diagram. (CCSS: 4.NF.6)

3
 Recognize that comparisons are valid only when the two decimals refer to the same whole. Record the results of comparisons with the

symbols >, =, or <, and justify the conclusions, e.g., by using a visual model. (CCSS: 4.NF.7)
4
 Explain why a fraction a/b is equivalent to a fraction (n × a)/(n × b) by using visual fraction models, with attention to how the number and

size of the parts differ even though the two fractions themselves are the same size. (CCSS: 4.NF.1)
5
 e.g., by creating common denominators or numerators, or by comparing to a benchmark fraction such as 1/2. Recognize that comparisons

are valid only when the two fractions refer to the same whole. Record the results of comparisons with symbols >, =, or <, (CCSS: 4.NF.2)
6
 e.g., by using a visual fraction model. (CCSS: 4.NF.2)

7
 Understand a fraction a/b with a > 1 as a sum of fractions 1/b. (CCSS: 4.NF.3)

Understand addition and subtraction of fractions as joining and separating parts referring to the same whole. (CCSS: 4.NF.3a)

Decompose a fraction into a sum of fractions with the same denominator in more than one way, recording each decomposition by an

equation. Justify decompositions, e.g., by using a visual fraction model. Examples: 3/8 = 1/8 + 1/8 + 1/8 ; 3/8 = 1/8 + 2/8 ; 2 1/8 = 1 + 1

+ 1/8 = 8/8 + 8/8 + 1/8. (CCSS: 4.NF.3b)
8
 e.g., by replacing each mixed number with an equivalent fraction, and/or by using properties of operations and the relationship between

addition and subtraction. (CCSS: 4.NF.3c)
9
 e.g., by using visual fraction models and equations to represent the problem. (CCSS: 4.NF.3d)

10
 For example, use a visual fraction model to represent 5/4 as the product 5 × (1/4), recording the conclusion by the equation 5/4 = 5 ×

(1/4). (CCSS: 4.NF.4a)
11

 For example, 3 × (2/5) as 6 × (1/5), recognizing this product as 6/5. (In general, n × (a/b) = (n × a)/b.) (CCSS: 4.NF.4b)
12

 e.g., by using visual fraction models and equations to represent the problem. For example, if each person at a party will eat 3/8 of a pound

of roast beef, and there will be 5 people at the party, how many pounds of roast beef will be needed? Between what two whole numbers does

your answer lie? (CCSS: 4.NF.4c)
13

 e.g., interpret 35 = 5 × 7 as a statement that 35 is 5 times as many as 7 and 7 times as many as 5. (CCSS: 4.OA.1)
14

 e.g., by using drawings and equations with a symbol for the unknown number to represent the problem, distinguishing multiplicative

comparison from additive comparison. (CCSS: 4.OA.2)

Colorado Academic Standards Revised: December 2010 Page 67 of 157

Content Area: Mathematics

Standard: 1. Number Sense, Properties, and Operations
Prepared Graduates:

ü Understand the structure and properties of our number system. At their most basic level numbers are abstract

symbols that represent real-world quantities

Grade Level Expectation: Third Grade
Concepts and skills students master:

1. The whole number system describes place value relationships and forms the foundation for

efficient algorithms
Evidence Outcomes 21st Century Skills and Readiness Competencies
Students can:

a. Use place value and properties of operations to perform multi-digit

arithmetic. (CCSS: 3.NBT)

i. Use place value to round whole numbers to the nearest 10 or 100.

(CCSS: 3.NBT.1)

ii. Fluently add and subtract within 1000 using strategies and

algorithms based on place value, properties of operations, and/or

the relationship between addition and subtraction. (CCSS:

3.NBT.2)

iii. Multiply one-digit whole numbers by multiples of 10 in the range

10–90 using strategies based on place value and properties of

operations. 1 (CCSS: 3.NBT.3)

Inquiry Questions:

1. How do patterns in our place value system assist in

comparing whole numbers?

2. How might the most commonly used number system be

different if humans had twenty fingers instead of ten?

Relevance and Application:

1. Knowledge and use of place value for large numbers

provides context for distance in outer space, prehistoric

timelines, and ants in a colony.

2. The building and taking apart of numbers provide a deep

understanding of the base 10 number system.

Nature of Mathematics:

1. Mathematicians use numbers like writers use letters to

express ideas.

2. Mathematicians look for and make use of structure. (MP)

3. Mathematicians look for and express regularity in

repeated reasoning. (MP)

Colorado Academic Standards Revised: December 2010 Page 68 of 157

Content Area: Mathematics

Standard: 1. Number Sense, Properties, and Operations
Prepared Graduates:

ü Understand that equivalence is a foundation of mathematics represented in numbers, shapes, measures,

expressions, and equations

Grade Level Expectation: Third Grade
Concepts and skills students master:

2. Parts of a whole can be modeled and represented in different ways
Evidence Outcomes 21st Century Skills and Readiness Competencies

Students can:

a. Develop understanding of fractions as numbers. (CCSS: 3.NF)

i. Describe a fraction 1/b as the quantity formed by 1 part when a

whole is partitioned into b equal parts; describe a fraction a/b as

the quantity formed by a parts of size 1/b. (CCSS: 3.NF.1)

ii. Describe a fraction as a number on the number line; represent

fractions on a number line diagram.2 (CCSS: 3.NF.2)

iii. Explain equivalence of fractions in special cases, and compare

fractions by reasoning about their size. (CCSS: 3.NF.3)

1. Identify two fractions as equivalent (equal) if they are the

same size, or the same point on a number line. (CCSS:

3.NF.3a)

2. Identify and generate simple equivalent fractions. Explain3

why the fractions are equivalent.4 (CCSS: 3.NF.3b)

3. Express whole numbers as fractions, and recognize fractions

that are equivalent to whole numbers.5 (CCSS: 3.NF.3c)

4. Compare two fractions with the same numerator or the same

denominator by reasoning about their size. (CCSS: 3.NF.3d)

5. Explain why comparisons are valid only when the two fractions

refer to the same whole. (CCSS: 3.NF.3d)

6. Record the results of comparisons with the symbols >, =, or

<, and justify the conclusions.6 (CCSS: 3.NF.3d)

Inquiry Questions:

1. How many ways can a whole number be represented?

2. How can a fraction be represented in different,

equivalent forms?

3. How do we show part of unit?

Relevance and Application:

1. Fractions are used to share fairly with friends and family

such as sharing an apple with a sibling, and splitting the

cost of lunch.

2. Equivalent fractions demonstrate equal quantities even

when they are presented differently such as knowing

that 1/2 of a box of crayons is the same as 2/4, or that

2/6 of the class is the same as 1/3.

Nature of Mathematics:

1. Mathematicians use visual models to solve problems.

2. Mathematicians make sense of problems and persevere

in solving them. (MP)

3. Mathematicians reason abstractly and quantitatively.

(MP)

Colorado Academic Standards Revised: December 2010 Page 69 of 157

Content Area: Mathematics

Standard: 1. Number Sense, Properties, and Operations
Prepared Graduates:

ü Are fluent with basic numerical and symbolic facts and algorithms, and are able to select and use appropriate (mental math, paper

and pencil, and technology) methods based on an understanding of their efficiency, precision, and transparency

Grade Level Expectation: Third Grade
Concepts and skills students master:

3. Multiplication and division are inverse operations and can be modeled in a variety of ways

Evidence Outcomes 21st Century Skills and Readiness Competencies
Students can:
a. Represent and solve problems involving multiplication and division. (CCSS:

3.OA)
i. Interpret products of whole numbers.7 (CCSS: 3.OA.1)

ii. Interpret whole-number quotients of whole numbers.8 (CCSS: 3.OA.2)
iii. Use multiplication and division within 100 to solve word problems in

situations involving equal groups, arrays, and measurement quantities.9
(CCSS: 3.OA.3)

iv. Determine the unknown whole number in a multiplication or division
equation relating three whole numbers.10 (CCSS: 3.OA.4)

v. Model strategies to achieve a personal financial goal using arithmetic

operations (PFL)

b. Apply properties of multiplication and the relationship between multiplication
and division. (CCSS: 3.OA)
i. Apply properties of operations as strategies to multiply and divide.11

(CCSS: 3.OA.5)
ii. Interpret division as an unknown-factor problem.12 (CCSS: 3.OA.6)

c. Multiply and divide within 100. (CCSS: 3.OA)

i. Fluently multiply and divide within 100, using strategies such as the
relationship between multiplication and division13 or properties of
operations. (CCSS: 3.OA.7)

ii. Recall from memory all products of two one-digit numbers. (CCSS:
3.OA.7)

d. Solve problems involving the four operations, and identify and explain

patterns in arithmetic. (CCSS: 3.OA)
i. Solve two-step word problems using the four operations. (CCSS: 3.OA.8)
ii. Represent two-step word problems using equations with a letter standing

for the unknown quantity. (CCSS: 3.OA.8)
iii. Assess the reasonableness of answers using mental computation and

estimation strategies including rounding. (CCSS: 3.OA.8)
iv. Identify arithmetic patterns (including patterns in the addition table or

multiplication table), and explain them using properties of operations.14
(CCSS: 3.OA.9)

Inquiry Questions:
1. How are multiplication and division related?
2. How can you use a multiplication or division fact to find a

related fact?

3. Why was multiplication invented? Why not just add?
4. Why was division invented? Why not just subtract?

Relevance and Application:
1. Many situations in daily life can be modeled with multiplication

and division such as how many tables to set up for a party,

how much food to purchase for the family, or how many teams
can be created.

2. Use of multiplication and division helps to make decisions
about spending allowance or gifts of money such as how many
weeks of saving an allowance of $5 per week to buy a soccer
ball that costs $32?.

Nature of Mathematics:
1. Mathematicians often learn concepts on a smaller scale before

applying them to a larger situation.
2. Mathematicians construct viable arguments and critique the

reasoning of others. (MP)
3. Mathematicians model with mathematics. (MP)

4. Mathematicians look for and make use of structure. (MP)

Colorado Academic Standards Revised: December 2010 Page 70 of 157

Standard: 1. Number Sense, Properties, and Operations

Third Grade

1
 e.g., 9 × 80, 5 × 60. (CCSS: 3.NBT.3)

2
 Represent a fraction 1/b on a number line diagram by defining the interval from 0 to 1 as the whole and partitioning it into b equal parts.

Recognize that each part has size 1/b and that the endpoint of the part based at 0 locates the number 1/b on the number line. (CCSS:

3.NF.2a)

Represent a fraction a/b on a number line diagram by marking off a lengths 1/b from 0. Recognize that the resulting interval has size a/b and

that its endpoint locates the number a/b on the number line. (CCSS: 3.NF.2b)
3
 e.g., 1/2 = 2/4, 4/6 = 2/3). (CCSS: 3.NF.3b)

4
 e.g., by using a visual fraction model.(CCSS: 3.NF.3b)

5
 Examples: Express 3 in the form 3 = 3/1; recognize that 6/1 = 6; locate 4/4 and 1 at the same point of a number line diagram. (CCSS:

3.NF.3c)
6
 e.g., by using a visual fraction model. (CCSS: 3.NF.3d)

7
 e.g., interpret 5 × 7 as the total number of objects in 5 groups of 7 objects each. (CCSS: 3.OA.1)

For example, describe a context in which a total number of objects can be expressed as 5 × 7. (CCSS: 3.OA.1)
8
 e.g., interpret 56 ÷ 8 as the number of objects in each share when 56 objects are partitioned equally into 8 shares, or as a number of

shares when 56 objects are partitioned into equal shares of 8 objects each. (CCSS: 3.OA.2)

For example, describe a context in which a number of shares or a number of groups can be expressed as 56 ÷ 8. (CCSS: 3.OA.2)
9
 e.g., by using drawings and equations with a symbol for the unknown number to represent the problem. (CCSS: 3.OA.3)

10
 For example, determine the unknown number that makes the equation true in each of the equations 8 × ? = 48, 5 = ÷ 3, 6 × 6 = ?.

(CCSS: 3.OA.4)
11

 Examples: If 6 × 4 = 24 is known, then 4 × 6 = 24 is also known. (Commutative property of multiplication.) 3 × 5 × 2 can be found by 3 ×

5 = 15, then 15 × 2 = 30, or by 5 × 2 = 10, then 3 × 10 = 30. (Associative property of multiplication.) Knowing that 8 × 5 = 40 and 8 × 2 =

16, one can find 8 × 7 as 8 × (5 + 2) = (8 × 5) + (8 × 2) = 40 + 16 = 56. (Distributive property.) (CCSS: 3.OA.5)
12

 For example, find 32 ÷ 8 by finding the number that makes 32 when multiplied by 8. (CCSS: 3.OA.6)
13

 e.g., knowing that 8 × 5 = 40, one knows 40 ÷ 5 = 8. (CCSS: 3.OA.7)
14

 For example, observe that 4 times a number is always even, and explain why 4 times a number can be decomposed into two equal

addends. (CCSS: 3.OA.9)

Colorado Academic Standards Revised: December 2010 Page 71 of 157

Content Area: Mathematics

Standard: 1. Number Sense, Properties, and Operations
Prepared Graduates:

ü Understand the structure and properties of our number system. At their most basic level numbers are abstract

symbols that represent real-world quantities

Grade Level Expectation: Second Grade
Concepts and skills students master:

1. The whole number system describes place value relationships through 1,000 and forms the

foundation for efficient algorithms

Evidence Outcomes 21st Century Skills and Readiness Competencies

Students can:

a. Use place value to read, write, count, compare, and represent numbers.

(CCSS: 2.NBT)

i. Represent the digits of a three-digit number as hundreds, tens, and

ones.1 (CCSS: 2.NBT.1)

ii. Count within 1000. (CCSS: 2.NBT.2)

iii. Skip-count by 5s, 10s, and 100s. (CCSS: 2.NBT.2)

iv. Read and write numbers to 1000 using base-ten numerals, number

names, and expanded form. (CCSS: 2.NBT.3)

v. Compare two three-digit numbers based on meanings of the hundreds,

tens, and ones digits, using >, =, and < symbols to record the results

of comparisons. (CCSS: 2.NBT.4)

b. Use place value understanding and properties of operations to add and

subtract. (CCSS: 2.NBT)

i. Fluently add and subtract within 100 using strategies based on place

value, properties of operations, and/or the relationship between

addition and subtraction. (CCSS: 2.NBT.5)

ii. Add up to four two-digit numbers using strategies based on place

value and properties of operations. (CCSS: 2.NBT.6)

iii. Add and subtract within 1000, using concrete models or drawings and

strategies based on place value, properties of operations, and/or the

relationship between addition and subtraction; relate the strategy to a

written method.2 (CCSS: 2.NBT.7)

iv. Mentally add 10 or 100 to a given number 100–900, and mentally

subtract 10 or 100 from a given number 100–900. (CCSS: 2.NBT.8)

v. Explain why addition and subtraction strategies work, using place

value and the properties of operations. (CCSS: 2.NBT.9)

Inquiry Questions:

1. How big is 1,000?

2. How does the position of a digit in a number affect

its value?

Relevance and Application:

1. The ability to read and write numbers allows

communication about quantities such as the cost of

items, number of students in a school, or number of

people in a theatre.

2. Place value allows people to represent large

quantities. For example, 725 can be thought of as

700 + 20 + 5.

Nature of Mathematics:

1. Mathematicians use place value to represent many

numbers with only ten digits.

2. Mathematicians construct viable arguments and

critique the reasoning of others. (MP)

3. Mathematicians look for and make use of structure.

(MP)

4. Mathematicians look for and express regularity in

repeated reasoning. (MP)

Colorado Academic Standards Revised: December 2010 Page 72 of 157

Content Area: Mathematics

Standard: 1. Number Sense, Properties, and Operations
Prepared Graduates:
ü Are fluent with basic numerical and symbolic facts and algorithms, and are able to select and use appropriate (mental math, paper

and pencil, and technology) methods based on an understanding of their efficiency, precision, and transparency

Grade Level Expectation: Second Grade

Concepts and skills students master:

2. Formulate, represent, and use strategies to add and subtract within 100 with flexibility,

accuracy, and efficiency
Evidence Outcomes 21st Century Skills and Readiness Competencies
Students can:

a. Represent and solve problems involving addition and subtraction.

(CCSS: 2.OA)

i. Use addition and subtraction within 100 to solve one- and two-

step word problems involving situations of adding to, taking from,

putting together, taking apart, and comparing, with unknowns in

all positions.3 (CCSS: 2.OA.1)

ii. Apply addition and subtraction concepts to financial decision-

making (PFL)

b. Fluently add and subtract within 20 using mental strategies. (CCSS:

2.OA.2)

c. Know from memory all sums of two one-digit numbers. (CCSS:

2.OA.2)

d. Use equal groups of objects to gain foundations for multiplication.

(CCSS: 2.OA)

i. Determine whether a group of objects (up to 20) has an odd or

even number of members.4 (CCSS: 2.OA.3)

ii. Write an equation to express an even number as a sum of two

equal addends. (CCSS: 2.OA.3)

iii. Use addition to find the total number of objects arranged in

rectangular arrays with up to 5 rows and up to 5 columns and

write an equation to express the total as a sum of equal addends.

(CCSS: 2.OA.4)

Inquiry Questions:

1. What are the ways numbers can be broken apart and put

back together?

2. What could be a result of not using pennies (taking them

out of circulation)?

Relevance and Application:

1. Addition is used to find the total number of objects such

as total number of animals in a zoo, total number of

students in first and second grade.

2. Subtraction is used to solve problems such as how many

objects are left in a set after taking some away, or how

much longer one line is than another.

3. The understanding of the value of a collection of coins

helps to determine how many coins are used for a

purchase or checking that the amount of change is

correct.

Nature of Mathematics:

1. Mathematicians use visual models to understand addition

and subtraction.

2. Mathematicians make sense of problems and persevere in

solving them. (MP)

3. Mathematicians reason abstractly and quantitatively. (MP)

4. Mathematicians look for and express regularity in

repeated reasoning. (MP)

Colorado Academic Standards Revised: December 2010 Page 73 of 157

Standard: 1. Number Sense, Properties, and Operations

Second Grade

1
 e.g., 706 equals 7 hundreds, 0 tens, and 6 ones. Understand the following as special cases: (CCSS: 2.NBT.1)

100 can be thought of as a bundle of ten tens — called a ―hundred.‖ (CCSS: 2.NBT.1a)

The numbers 100, 200, 300, 400, 500, 600, 700, 800, 900 refer to one, two, three, four, five, six, seven, eight, or nine hundreds (and 0 tens

and 0 ones). (CCSS: 2.NBT.1b)
2
 Understand that in adding or subtracting three-digit numbers, one adds or subtracts hundreds and hundreds, tens and tens, ones and ones;

and sometimes it is necessary to compose or decompose tens or hundreds. (CCSS: 2.NBT.7)
3
 e.g., by using drawings and equations with a symbol for the unknown number to represent the problem. (CCSS: 2.OA.1)

4
 e.g., by pairing objects or counting them by 2s. (CCSS: 2.OA.3)

Colorado Academic Standards Revised: December 2010 Page 74 of 157

Content Area: Mathematics

Standard: 1. Number Sense, Properties, and Operations
Prepared Graduates:

ü Understand the structure and properties of our number system. At their most basic level numbers are abstract

symbols that represent real-world quantities

Grade Level Expectation: First Grade
Concepts and skills students master:

1. The whole number system describes place value relationships within and beyond 100 and

forms the foundation for efficient algorithms

Evidence Outcomes 21st Century Skills and Readiness Competencies

Students can:

a. Count to 120 (CCSS: 1.NBT.1)

i. Count starting at any number less than 120. (CCSS: 1.NBT.1)

ii. Within 120, read and write numerals and represent a number of objects with a

written numeral. (CCSS: 1.NBT.1)

b. Represent and use the digits of a two-digit number. (CCSS: 1.NBT.2)

i. Represent the digits of a two-digit number as tens and ones.1 (CCSS:

1.NBT.2)

ii. Compare two two-digit numbers based on meanings of the tens and ones

digits, recording the results of comparisons with the symbols >, =, and <.

(CCSS: 1.NBT.3)

iii. Compare two sets of objects, including pennies, up to at least 25 using

language such as "three more or three fewer" (PFL)

c. Use place value and properties of operations to add and subtract. (CCSS: 1.NBT)

i. Add within 100, including adding a two-digit number and a one-digit number

and adding a two-digit number and a multiple of ten, using concrete models or

drawings, and/or the relationship between addition and subtraction. (CCSS:

1.NBT.4)

ii. Identify coins and find the value of a collection of two coins (PFL)

iii. Mentally find 10 more or 10 less than any two-digit number, without counting;

explain the reasoning used. (CCSS: 1.NBT.5)

iv. Subtract multiples of 10 in the range 10-90 from multiples of 10 in the range

10-90 (positive or zero differences), using concrete models or drawings and

strategies based on place value, properties of operations, and/or the

relationship between addition and subtraction. (CCSS: 1.NBT.6)

v. Relate addition and subtraction strategies to a written method and explain the

reasoning used. (CCSS: 1.NBT.4 and 1.NBT.6)

Inquiry Questions:

1. Can numbers always be related to tens?

2. Why not always count by one?

3. Why was a place value system developed?

4. How does a position of a digit affect its

value?

5. How big is 100?

Relevance and Application:

1. The comparison of numbers helps to

communicate and to make sense of the

world. (For example, if someone has two

more dollars than another, gets four more

points than another, or takes out three

fewer forks than needed.

Nature of Mathematics:

1. Mathematics involves visualization and

representation of ideas.

2. Numbers are used to count and order both

real and imaginary objects.

3. Mathematicians reason abstractly and

quantitatively. (MP)

4. Mathematicians look for and make use of

structure. (MP)

Colorado Academic Standards Revised: December 2010 Page 75 of 157

Content Area: Mathematics

Standard: 1. Number Sense, Properties, and Operations
Prepared Graduates:

ü Apply transformation to numbers, shapes, functional representations, and data

Grade Level Expectation: First Grade
Concepts and skills students master:

2. Number relationships can be used to solve addition and subtraction problems
Evidence Outcomes 21st Century Skills and Readiness Competencies

Students can:

a. Represent and solve problems involving addition and subtraction.

(CCSS: 1.OA)

i. Use addition and subtraction within 20 to solve word problems.2

(CCSS: 1.OA.1)

ii. Solve word problems that call for addition of three whole numbers

whose sum is less than or equal to 20.3 (CCSS: 1.OA.2)

b. Apply properties of operations and the relationship between addition

and subtraction. (CCSS: 1.OA)

i. Apply properties of operations as strategies to add and subtract.4

(CCSS: 1.OA.3)

ii. Relate subtraction to unknown-addend problem.5 (CCSS: 1.OA.4)

c. Add and subtract within 20. (CCSS: 1.OA)

i. Relate counting to addition and subtraction.6 (CCSS: 1.OA.5)

ii. Add and subtract within 20 using multiple strategies.7 (CCSS:

1.OA.6)

iii. Demonstrate fluency for addition and subtraction within 10.

(CCSS: 1.OA.6)

d. Use addition and subtraction equations to show number relationships.

(CCSS: 1.OA)

i. Use the equal sign to demonstrate equality in number

relationships.8 (CCSS: 1.OA.7)

ii. Determine the unknown whole number in an addition or

subtraction equation relating three whole numbers.9 (CCSS:

1.OA.8)

Inquiry Questions:

1. What is addition and how is it used?

2. What is subtraction and how is it used?

3. How are addition and subtraction related?

Relevance and Application:

1. Addition and subtraction are used to model real-world

situations such as computing saving or spending, finding

the number of days until a special day, or determining

an amount needed to earn a reward.

2. Fluency with addition and subtraction facts helps to

quickly find answers to important questions.

Nature of Mathematics:

1. Mathematicians use addition and subtraction to take

numbers apart and put them back together in order to

understand number relationships.

2. Mathematicians make sense of problems and persevere

in solving them. (MP)

3. Mathematicians look for and make use of structure. (MP)

Colorado Academic Standards Revised: December 2010 Page 76 of 157

Standard: 1. Number Sense, Properties, and Operations

First Grade

1
 10 can be thought of as a bundle of ten ones — called a ―ten.‖ (CCSS: 1.NBT.2a)

The numbers from 11 to 19 are composed of a ten and one, two, three, four, five, six, seven, eight, or nine ones. (CCSS: 1.NBT.2b)

The numbers 10, 20, 30, 40, 50, 60, 70, 80, 90 refer to one, two, three, four, five, six, seven, eight, or nine tens (and 0 ones). (CCSS:

1.NBT.2c)
2
 involving situations of adding to, taking from, putting together, taking apart, and comparing, with unknowns in all positions, e.g., by using

objects, drawings, and equations with a symbol for the unknown number to represent the problem. (CCSS: 1.OA.1)
3
 e.g., by using objects, drawings, and equations with a symbol for the unknown number to represent the problem. (CCSS: 1.OA.2)

4
 Examples: If 8 + 3 = 11 is known, then 3 + 8 = 11 is also known. (Commutative property of addition.) To add 2 + 6 + 4, the second two

numbers can be added to make a ten, so 2 + 6 + 4 = 2 + 10 = 12. (Associative property of addition.). (CCSS: 1.OA.3)
5
 For example, subtract 10 – 8 by finding the number that makes 10 when added to 8. (CCSS: 1.OA.4)

6
 e.g., by counting on 2 to add 2. (CCSS: 1.OA.5)

7
 Use strategies such as counting on; making ten (e.g., 8 + 6 = 8 + 2 + 4 = 10 + 4 = 14); decomposing a number leading to a ten (e.g., 13

– 4 = 13 – 3 – 1 = 10 – 1 = 9); using the relationship between addition and subtraction (e.g., knowing that 8 + 4 = 12, one knows 12 – 8

= 4); and creating equivalent but easier or known sums (e.g., adding 6 +7 by creating the known equivalent 6 + 6 + 1 = 12 + 1 = 13).

(CCSS: 1.OA.6)
8
 Understand the meaning of the equal sign, and determine if equations

involving addition and subtraction are true or false. For example, which

of the following equations are true and which are false? 6 = 6, 7 = 8 ï 1, 5 + 2 = 2 + 5, 4 + 1 = 5 + 2. (CCSS: 1.OA.7)
9
 For example, determine the unknown number that makes the equation true in each of the equations 8 + ? = 11, 5 = – 3, 6 + 6 = .

(CCSS: 1.OA.8)

Colorado Academic Standards Revised: December 2010 Page 77 of 157

Content Area: Mathematics

Standard: 1. Number Sense, Properties, and Operations
Prepared Graduates:

ü Understand the structure and properties of our number system. At their most basic level numbers are abstract

symbols that represent real-world quantities

Grade Level Expectation: Kindergarten
Concepts and skills students master:

1. Whole numbers can be used to name, count, represent, and order quantity
Evidence Outcomes 21st Century Skills and Readiness Competencies

Students can:

a. Use number names and the count sequence. (CCSS: K.CC)

i. Count to 100 by ones and by tens. (CCSS: K.CC.1)

ii. Count forward beginning from a given number within the

known sequence.1 (CCSS: K.CC.2)

iii. Write numbers from 0 to 20. Represent a number of objects

with a written numeral 0-20.2 (CCSS: K.CC.3)

b. Count to determine the number of objects. (CCSS: K.CC)

i. Apply the relationship between numbers and quantities and

connect counting to cardinality.3 (CCSS: K.CC.4)

ii. Count and represent objects to 20.4 (CCSS: K.CC.5)

c. Compare and instantly recognize numbers. (CCSS: K.CC)

i. Identify whether the number of objects in one group is greater

than, less than, or equal to the number of objects in another

group.5 (CCSS: K.CC.6)

ii. Compare two numbers between 1 and 10 presented as written

numerals. (CCSS: K.CC.7)

iii. Identify small groups of objects fewer than five without

counting

Inquiry Questions:

1. Why do we count things?

2. Is there a wrong way to count? Why?

3. How do you know when you have more or less?

4. What does it mean to be second and how is it different

than two?

Relevance and Application:

1. Counting is used constantly in everyday life such as

counting plates for the dinner table, people on a team,

pets in the home, or trees in a yard.

2. Numerals are used to represent quantities.

3. People use numbers to communicate with others such as

two more forks for the dinner table, one less sister than

my friend, or six more dollars for a new toy.

Nature of Mathematics:

1. Mathematics involves visualization and representation of

ideas.

2. Numbers are used to count and order both real and

imaginary objects.

3. Mathematicians attend to precision. (MP)

4. Mathematicians look for and make use of structure. (MP)

Colorado Academic Standards Revised: December 2010 Page 78 of 157

Content Area: Mathematics

Standard: 1. Number Sense, Properties, and Operations
Prepared Graduates:

ü Apply transformation to numbers, shapes, functional representations, and data

Grade Level Expectation: Kindergarten
Concepts and skills students master:

2. Composing and decomposing quantity forms the foundation for addition and subtraction

Evidence Outcomes 21st Century Skills and Readiness Competencies

Students can:

a. Model and describe addition as putting together and adding to, and

subtraction as taking apart and taking from, using objects or

drawings. (CCSS: K.OA)

i. Represent addition and subtraction with objects, fingers, mental

images, drawings, sounds,6 acting out situations, verbal

explanations, expressions, or equations. (CCSS: K.OA.1)

ii. Solve addition and subtraction word problems, and add and

subtract within 10.7 (CCSS: K.OA.2)

iii. Decompose numbers less than or equal to 10 into pairs in more

than one way.8 (CCSS: K.OA.3)

iv. For any number from 1 to 9, find the number that makes 10 when

added to the given number.9 (CCSS: K.OA.4)

v. Use objects including coins and drawings to model addition and

subtraction problems to 10 (PFL)

b. Fluently add and subtract within 5. (CCSS: K.OA.5)

c. Compose and decompose numbers 11–19 to gain foundations for

place value using objects and drawings.10 (CCSS: K.NBT)

Inquiry Questions:

1. What happens when two quantities are combined?

2. What happens when a set of objects is separated into

different sets?

Relevance and Application:

1. People combine quantities to find a total such as number

of boys and girls in a classroom or coins for a purchase.

2. People use subtraction to find what is left over such as

coins left after a purchase, number of toys left after

giving some away.

Nature of Mathematics:

1. Mathematicians create models of problems that reveal

relationships and meaning.

2. Mathematics involves the creative use of imagination.

3. Mathematicians reason abstractly and quantitatively.

(MP)

4. Mathematicians model with mathematics. (MP)

Colorado Academic Standards Revised: December 2010 Page 79 of 157

Standard: 1. Number Sense, Properties, and Operations

Kindergarten

1
 instead of having to begin at 1. (CCSS: K.CC.2)

2
 with 0 representing a count of no objects. (CCSS: K.CC.3)

3
 When counting objects, say the number names in the standard order, pairing each object with one and only one number name and each

number name with one and only one object. (CCSS: K.CC.4a)

Understand that the last number name said tells the number of objects counted. The number of objects is the same regardless of their

arrangement or the order in which they were counted. (CCSS: K.CC.4b)

Understand that each successive number name refers to a quantity that is one larger. (CCSS: K.CC.4c)
4
 Count to answer ―how many?‖ questions about as many as 20 things arranged in a line, a rectangular array, or a circle, or as many as 10

things in a scattered configuration. (CCSS: K.CC.5)

Given a number from 1–20, count out that many objects. (CCSS: K.CC.5)
5
 e.g., by using matching and counting strategies. (CCSS: K.CC.6)

6
 e.g., claps. (CCSS: K.OA.1)

7
 e.g., by using objects or drawings to represent the problem. (CCSS: K.OA.2)

8
 e.g., by using objects or drawings, and record each decomposition by a drawing or equation (e.g., 5 = 2 + 3 and 5 = 4 + 1). (CCSS:

K.OA.3)
9
 e.g., by using objects or drawings, and record the answer with a drawing or equation. (CCSS: K.OA.4)

10
 Compose and decompose numbers from 11 to 19 into ten ones and some further ones, e.g., by using objects or drawings, and record each

composition or decomposition by a drawing or equation (e.g., 18 = 10 + 8); understand that these numbers are composed of ten ones and

one, two, three, four, five, six, seven, eight, or nine ones. (CCSS: K.NBT.1)

Colorado Academic Standards Revised: December 2010 Page 80 of 157

Content Area: Mathematics

Standard: 1. Number Sense, Properties, and Operations
Prepared Graduates:
ü Understand quantity through estimation, precision, order of magnitude, and comparison. The reasonableness of answers relies on

the ability to judge appropriateness, compare, estimate, and analyze error

Grade Level Expectation: Preschool
Concepts and skills students master:

1. Quantities can be represented and counted
Evidence Outcomes 21st Century Skills and Readiness Competencies
Students can:

a. Count and represent objects including

coins to 10 (PFL)

b. Match a quantity with a numeral

Inquiry Questions:

1. What do numbers tell us?

2. Is there a biggest number?

Relevance and Application:

1. Counting helps people to determine how many such as how big a family is, how

many pets there are, such as how many members in one’s family, how many mice

on the picture book page, how many counting bears in the cup.

2. People sort things to make sense of sets of things such as sorting pencils, toys, or

clothes.

Nature of Mathematics:

1. Numbers are used to count and order objects.

2. Mathematicians reason abstractly and quantitatively. (MP)

3. Mathematicians attend to precision. (MP)

Colorado Academic Standards Revised: December 2010 Page 81 of 157

2. Patterns, Functions, and Algebraic Structures

Pattern sense gives students a lens with which to understand trends and commonalities. Being a student of mathematics

involves recognizing and representing mathematical relationships and analyzing change. Students learn that the structures

of algebra allow complex ideas to be expressed succinctly.

Prepared Graduates

The prepared graduate competencies are the preschool through twelfth-grade concepts and skills that all students who

complete the Colorado education system must have to ensure success in a postsecondary and workforce setting.

Prepared Graduate Competencies in the 2. Patterns, Functions, and Algebraic

Structures Standard are:

ü Are fluent with basic numerical and symbolic facts and algorithms, and are able to select

and use appropriate (mental math, paper and pencil, and technology) methods based on

an understanding of their efficiency, precision, and transparency

ü Understand that equivalence is a foundation of mathematics represented in numbers,

shapes, measures, expressions, and equations

ü Make sound predictions and generalizations based on patterns and relationships that arise

from numbers, shapes, symbols, and data

ü Make claims about relationships among numbers, shapes, symbols, and data and defend

those claims by relying on the properties that are the structure of mathematics

ü Use critical thinking to recognize problematic aspects of situations, create mathematical

models, and present and defend solutions

Colorado Academic Standards Revised: December 2010 Page 82 of 157

Content Area: Mathematics

Standard: 2. Patterns, Functions, and Algebraic Structures

Prepared Graduates:

ü Make sound predictions and generalizations based on patterns and relationships that arise from numbers, shapes, symbols, and

data

Grade Level Expectation: High School

Concepts and skills students master:

1. Functions model situations where one quantity determines another and can be represented algebraically, graphically, and using

tables

Evidence Outcomes 21st Century Skills and Readiness Competencies
Students can:

a. Formulate the concept of a function and use function notation. (CCSS: F-IF)
i. Explain that a function is a correspondence from one set (called the domain)

to another set (called the range) that assigns to each element of the domain

exactly one element of the range.1 (CCSS: F-IF.1)
ii. Use function notation, evaluate functions for inputs in their domains, and

interpret statements that use function notation in terms of a context. (CCSS:
F-IF.2)

iii. Demonstrate that sequences are functions,2 sometimes defined recursively,
whose domain is a subset of the integers. (CCSS: F-IF.3)

b. Interpret functions that arise in applications in terms of the context. (CCSS: F-IF)

i. For a function that models a relationship between two quantities, interpret key
features of graphs and tables in terms of the quantities, and sketch graphs
showing key features3 given a verbal description of the relationship. Ấ (CCSS:

F-IF.4)
ii. Relate the domain of a function to its graph and, where applicable, to the

quantitative relationship it describes.4 Ấ (CCSS: F-IF.5)

iii. Calculate and interpret the average rate of change5 of a function over a
specified interval. Estimate the rate of change from a graph.Ấ (CCSS: F-IF.6)

c. Analyze functions using different representations. (CCSS: F-IF)
i. Graph functions expressed symbolically and show key features of the graph,

by hand in simple cases and using technology for more complicated cases. Ấ

(CCSS: F-IF.7)
ii. Graph linear and quadratic functions and show intercepts, maxima, and

minima. (CCSS: F-IF.7a)

iii. Graph square root, cube root, and piecewise-defined functions, including step
functions and absolute value functions. (CCSS: F-IF.7b)

iv. Graph polynomial functions, identifying zeros when suitable factorizations are

available, and showing end behavior. (CCSS: F-IF.7c)
v. Graph exponential and logarithmic functions, showing intercepts and end

behavior, and trigonometric functions, showing period, midline, and
amplitude. (CCSS: F-IF.7e)

vi. Write a function defined by an expression in different but equivalent forms to
reveal and explain different properties of the function. (CCSS: F-IF.8)
1. Use the process of factoring and completing the square in a quadratic

Inquiry Questions:

1. Why are relations and functions represented in multiple
ways?

2. How can a table, graph, and function notation be used to

explain how one function family is different from and/or
similar to another?

3. What is an inverse?
4. How is ―inverse function‖ most likely related to addition and

subtraction being inverse operations and to multiplication
and division being inverse operations?

5. How are patterns and functions similar and different?

6. How could you visualize a function with four variables, such

as
2 2 2 2 1x y z w ?

7. Why couldn’t people build skyscrapers without using

functions?
8. How do symbolic transformations affect an equation,

inequality, or expression?

Relevance and Application:

1. Knowledge of how to interpret rate of change of a function
allows investigation of rate of return and time on the value
of investments. (PFL)

2. Comprehension of rate of change of a function is important

preparation for the study of calculus.
3. The ability to analyze a function for the intercepts,

asymptotes, domain, range, and local and global behavior
provides insights into the situations modeled by the
function. For example, epidemiologists could compare the
rate of flu infection among people who received flu shots to
the rate of flu infection among people who did not receive a
flu shot to gain insight into the effectiveness of the flu shot.

4. The exploration of multiple representations of functions

develops a deeper understanding of the relationship
between the variables in the function.

Colorado Academic Standards Revised: December 2010 Page 83 of 157

function to show zeros, extreme values, and symmetry of the graph, and

interpret these in terms of a context. (CCSS: F-IF.8a)
2. Use the properties of exponents to interpret expressions for exponential

functions.6 (CCSS: F-IF.8b)
3. Compare properties of two functions each represented in a different way7

(algebraically, graphically, numerically in tables, or by verbal
descriptions). (CCSS: F-IF.9)

d. Build a function that models a relationship between two quantities. (CCSS: F-BF)
i. Write a function that describes a relationship between two quantities.Ấ (CCSS:

F-BF.1)
1. Determine an explicit expression, a recursive process, or steps for

calculation from a context. (CCSS: F-BF.1a)

2. Combine standard function types using arithmetic operations.8 (CCSS: F-
BF.1b)

ii. Write arithmetic and geometric sequences both recursively and with an

explicit formula, use them to model situations, and translate between the two
forms.Ấ (CCSS: F-BF.2)

e. Build new functions from existing functions. (CCSS: F-BF)
i. Identify the effect on the graph of replacing f(x) by f(x) + k, k f(x), f(kx), and

f(x + k) for specific values of k,9 and find the value of k given the graphs.10
(CCSS: F-BF.3)

ii. Experiment with cases and illustrate an explanation of the effects on the graph
using technology.

iii. Find inverse functions.11 (CCSS: F-BF.4)

f. Extend the domain of trigonometric functions using the unit circle. (CCSS: F-TF)
i. Use radian measure of an angle as the length of the arc on the unit circle

subtended by the angle. (CCSS: F-TF.1)
ii. Explain how the unit circle in the coordinate plane enables the extension of

trigonometric functions to all real numbers, interpreted as radian measures of
angles traversed counterclockwise around the unit circle. (CCSS: F-TF.2)

*Indicates a part of the standard connected to the mathematical practice of Modeling

5. The understanding of the relationship between variables in a

function allows people to use functions to model
relationships in the real world such as compound interest,

population growth and decay, projectile motion, or payment
plans.

6. Comprehension of slope, intercepts, and common forms of
linear equations allows easy retrieval of information from
linear models such as rate of growth or decrease, an initial
charge for services, speed of an object, or the beginning

balance of an account.
7. Understanding sequences is important preparation for

calculus. Sequences can be used to represent functions

including
2

, , sin , and cosx xe e x x.

Nature of Mathematics:
1. Mathematicians use multiple representations of functions

to explore the properties of functions and the properties
of families of functions.

2. Mathematicians model with mathematics. (MP)
3. Mathematicians use appropriate tools strategically. (MP)
4. Mathematicians look for and make use of structure. (MP)

Colorado Academic Standards Revised: December 2010 Page 84 of 157

Content Area: Mathematics
Standard: 2. Patterns, Functions, and Algebraic Structures

Prepared Graduates:
ü Use critical thinking to recognize problematic aspects of situations, create mathematical models, and present and defend

solutions

Grade Level Expectation: High School

Concepts and skills students master:
2. Quantitative relationships in the real world can be modeled and solved using functions

Evidence Outcomes 21st Century Skills and Readiness Competencies
Students can:
a. Construct and compare linear, quadratic, and exponential models and solve

problems. (CCSS: F-LE)

i. Distinguish between situations that can be modeled with linear functions
and with exponential functions. (CCSS: F-LE.1)
1. Prove that linear functions grow by equal differences over equal

intervals, and that exponential functions grow by equal factors over
equal intervals. (CCSS: F-LE.1a)

2. Identify situations in which one quantity changes at a constant rate
per unit interval relative to another. (CCSS: F-LE.1b)

3. Identify situations in which a quantity grows or decays by a constant
percent rate per unit interval relative to another. (CCSS: F-LE.1c)

ii. Construct linear and exponential functions, including arithmetic and
geometric sequences, given a graph, a description of a relationship, or two
input-output pairs.12 (CCSS: F-LE.2)

iii. Use graphs and tables to describe that a quantity increasing exponentially
eventually exceeds a quantity increasing linearly, quadratically, or (more

generally) as a polynomial function. (CCSS: F-LE.3)
iv. For exponential models, express as a logarithm the solution to abct = d

where a, c, and d are numbers and the base b is 2, 10, or e; evaluate the
logarithm using technology. (CCSS: F-LE.4)

b. Interpret expressions for function in terms of the situation they model. (CCSS:
F-LE)

i. Interpret the parameters in a linear or exponential function in terms of a

context. (CCSS: F-LE.5)
c. Model periodic phenomena with trigonometric functions. (CCSS: F-TF)

i. Choose the trigonometric functions to model periodic phenomena with
specified amplitude, frequency, and midline. Ấ (CCSS: F-TF.5)

d. Model personal financial situations

i. Analyze* the impact of interest rates on a personal financial plan (PFL)
ii. Evaluate* the costs and benefits of credit (PFL)
iii. Analyze various lending sources, services, and financial institutions (PFL)

*Indicates a part of the standard connected to the mathematical practice of Modeling.

Inquiry Questions:
1. Why do we classify functions?
2. What phenomena can be modeled with particular functions?

3. Which financial applications can be modeled with exponential
functions? Linear functions? (PFL)

4. What elementary function or functions best represent a given
scatter plot of two-variable data?

5. How much would today’s purchase cost tomorrow? (PFL)

Relevance and Application:

1. The understanding of the qualitative behavior of functions allows
interpretation of the qualitative behavior of systems modeled by
functions such as time-distance, population growth, decay, heat

transfer, and temperature of the ocean versus depth.
2. The knowledge of how functions model real-world phenomena

allows exploration and improved understanding of complex
systems such as how population growth may affect the

environment , how interest rates or inflation affect a personal
budget, how stopping distance is related to reaction time and
velocity, and how volume and temperature of a gas are related.

3. Biologists use polynomial curves to model the shapes of jaw
bone fossils. They analyze the polynomials to find potential
evolutionary relationships among the species.

4. Physicists use basic linear and quadratic functions to model the
motion of projectiles.

Nature of Mathematics:

1. Mathematicians use their knowledge of functions to create

accurate models of complex systems.

2. Mathematicians use models to better understand systems and
make predictions about future systemic behavior.

3. Mathematicians reason abstractly and quantitatively. (MP)

4. Mathematicians construct viable arguments and critique the

reasoning of others. (MP)

5. Mathematicians model with mathematics. (MP)

Colorado Academic Standards Revised: December 2010 Page 85 of 157

Content Area: Mathematics

Standard: 2. Patterns, Functions, and Algebraic Structures

Prepared Graduates:

ü Understand that equivalence is a foundation of mathematics represented in numbers, shapes, measures, expressions, and equations

Grade Level Expectation: High School

Concepts and skills students master:
3. Expressions can be represented in multiple, equivalent forms

Evidence Outcomes 21st Century Skills and Readiness Competencies

Students can:
a. Interpret the structure of expressions.(CCSS: A-SSE)

i. Interpret expressions that represent a quantity in terms of its context.Ấ

(CCSS: A-SSE.1)

1. Interpret parts of an expression, such as terms, factors, and
coefficients. (CCSS: A-SSE.1a)

2. Interpret complicated expressions by viewing one or more of their parts
as a single entity.13 (CCSS: A-SSE.1b)

ii. Use the structure of an expression to identify ways to rewrite it.14 (CCSS: A-
SSE.2)

b. Write expressions in equivalent forms to solve problems. (CCSS: A-SSE)
i. Choose and produce an equivalent form of an expression to reveal and explain

properties of the quantity represented by the expression.Ấ (CCSS: A-SSE.3)

1. Factor a quadratic expression to reveal the zeros of the function it
defines. (CCSS: A-SSE.3a)

2. Complete the square in a quadratic expression to reveal the maximum
or minimum value of the function it defines. (CCSS: A-SSE.3b)

3. Use the properties of exponents to transform expressions for
exponential functions.15 (CCSS: A-SSE.3c)

ii. Derive the formula for the sum of a finite geometric series (when the common
ratio is not 1), and use the formula to solve problems.16Ấ (CCSS: A-SSE.4)

c. Perform arithmetic operations on polynomials. (CCSS: A-APR)
i. Explain that polynomials form a system analogous to the integers, namely,

they are closed under the operations of addition, subtraction, and
multiplication; add, subtract, and multiply polynomials. (CCSS: A-APR.1)

d. Understand the relationship between zeros and factors of polynomials. (CCSS: A-
APR)
i. State and apply the Remainder Theorem.17 (CCSS: A-APR.2)
ii. Identify zeros of polynomials when suitable factorizations are available, and

use the zeros to construct a rough graph of the function defined by the
polynomial. (CCSS: A-APR.3)

e. Use polynomial identities to solve problems. (CCSS: A-APR)
i. Prove polynomial identities18 and use them to describe numerical relationships.

(CCSS: A-APR.4)
f. Rewrite rational expressions. (CCSS: A-APR)

g. Rewrite simple rational expressions in different forms.19 (CCSS: A-APR.6)

*Indicates a part of the standard connected to the mathematical practice of Modeling

Inquiry Questions:
1. When is it appropriate to simplify expressions?

2. The ancient Greeks multiplied binomials and found the roots of
quadratic equations without algebraic notation. How can this be

done?

Relevance and Application:
1. The simplification of algebraic expressions and solving equations

are tools used to solve problems in science. Scientists represent
relationships between variables by developing a formula and using
values obtained from experimental measurements and algebraic
manipulation to determine values of quantities that are difficult or
impossible to measure directly such as acceleration due to gravity,

speed of light, and mass of the earth.
2. The manipulation of expressions and solving formulas are

techniques used to solve problems in geometry such as finding the
area of a circle, determining the volume of a sphere, calculating the
surface area of a prism, and applying the Pythagorean Theorem.

Nature of Mathematics:
1. Mathematicians abstract a problem by representing it as an

equation. They travel between the concrete problem and the

abstraction to gain insights and find solutions.
2. Mathematicians construct viable arguments and critique the

reasoning of others. (MP)
3. Mathematicians model with mathematics. (MP)

4. Mathematicians look for and express regularity in repeated
reasoning. (MP)

Content Area: Mathematics

Colorado Academic Standards Revised: December 2010 Page 86 of 157

Standard: 2. Patterns, Functions, and Algebraic Structures

Prepared Graduates:

ü Are fluent with basic numerical and symbolic facts and algorithms, and are able to select and use appropriate (mental math, paper

and pencil, and technology) methods based on an understanding of their efficiency, precision, and transparency

Grade Level Expectation: High School

Concepts and skills students master:

4. Solutions to equations, inequalities and systems of equations are found using a variety of tools
Evidence Outcomes 21st Century Skills and Readiness Competencies

Students can:
a. Create equations that describe numbers or relationships. (CCSS: A-CED)

i. Create equations and inequalities20 in one variable and use them to solve problems. (CCSS: A-CED.1)
ii. Create equations in two or more variables to represent relationships between quantities and graph

equations on coordinate axes with labels and scales. (CCSS: A-CED.2)
iii. Represent constraints by equations or inequalities, and by systems of equations and/or inequalities, and

interpret solutions as viable or nonviable options in a modeling context.21 (CCSS: A-CED.3)
iv. Rearrange formulas to highlight a quantity of interest, using the same reasoning as in solving equations.22

(CCSS: A-CED.4)
b. Understand solving equations as a process of reasoning and explain the reasoning. (CCSS: A-REI)

i. Explain each step in solving a simple equation as following from the equality of numbers asserted at the
previous step, starting from the assumption that the original equation has a solution. (CCSS: A-REI.1)

ii. Solve simple rational and radical equations in one variable, and give examples showing how extraneous
solutions may arise. (CCSS: A-REI.2)

c. Solve equations and inequalities in one variable. (CCSS: A-REI)
i. Solve linear equations and inequalities in one variable, including equations with coefficients represented by

letters. (CCSS: A-REI.3)
ii. Solve quadratic equations in one variable. (CCSS: A-REI.4)

1. Use the method of completing the square to transform any quadratic equation in x into an equation of

the form (x – p)2 = q that has the same solutions. Derive the quadratic formula from this form. (CCSS:
A-REI.4a)

2. Solve quadratic equations23 by inspection, taking square roots, completing the square, the quadratic
formula and factoring, as appropriate to the initial form of the equation. (CCSS: A-REI.4b)

3. Recognize when the quadratic formula gives complex solutions and write them as a ± bi for real
numbers a and b. (CCSS: A-REI.4b)

d. Solve systems of equations. (CCSS: A-REI)
i. Prove that, given a system of two equations in two variables, replacing one equation by the sum of that

equation and a multiple of the other produces a system with the same solutions. (CCSS: A-REI.5)
ii. Solve systems of linear equations exactly and approximately,24 focusing on pairs of linear equations in two

variables. (CCSS: A-REI.6)
iii. Solve a simple system consisting of a linear equation and a quadratic equation in two variables algebraically

and graphically.25 (CCSS: A-REI.7)
e. Represent and solve equations and inequalities graphically. (CCSS: A-REI)

i. Explain that the graph of an equation in two variables is the set of all its solutions plotted in the coordinate
plane, often forming a curve.26 (CCSS: A-REI.10)

ii. Explain why the x-coordinates of the points where the graphs of the equations y = f(x) and y = g(x)
intersect are the solutions of the equation f(x) = g(x);27 find the solutions approximately.28Ấ (CCSS: A-

REI.11)
iii. Graph the solutions to a linear inequality in two variables as a half-plane (excluding the boundary in the

case of a strict inequality), and graph the solution set to a system of linear inequalities in two variables as
the intersection of the corresponding half-planes. (CCSS: A-REI.12)

*Indicates a part of the standard connected to the mathematical practice of Modeling

Inquiry Questions:
1. What are some similarities in solving all types of

equations?
2. Why do different types of equations require

different types of solution processes?
3. Can computers solve algebraic problems that

people cannot solve? Why?
4. How are order of operations and operational

relationships important when solving
multivariable equations?

Relevance and Application:
1. Linear programming allows representation of the

constraints in a real-world situation identification
of a feasible region and determination of the
maximum or minimum value such as to optimize
profit, or to minimize expense.

2. Effective use of graphing technology helps to find
solutions to equations or systems of equations.

Nature of Mathematics:
1. Mathematics involves visualization.
2. Mathematicians use tools to create visual

representations of problems and ideas that reveal
relationships and meaning.

3. Mathematicians construct viable arguments and
critique the reasoning of others. (MP)

4. Mathematicians use appropriate tools
strategically. (MP)

Colorado Academic Standards Revised: December 2010 Page 87 of 157

Standard: 2. Patterns, Functions, and Algebraic Structures

High School

1
 If f is a function and x is an element of its domain, then f(x) denotes the output of f corresponding to the input x. The graph of f is the graph

of the equation y = f(x). (CCSS: F-IF.1)
2 For example, the Fibonacci sequence is defined recursively by f(0) = f(1) = 1, f(n+1) = f(n) + f(n-1) for n ≥ 1. (CCSS: F-IF.3)
3
 Key features include: intercepts; intervals where the function is increasing, decreasing, positive, or negative; relative maximums and

minimums; symmetries; end behavior; and periodicity. (CCSS: F-IF.4)
4
 For example, if the function h(n) gives the number of person-hours it takes to assemble n engines in a factory, then the positive integers

would be an appropriate domain for the function. (CCSS: F-IF.5)
5
 presented symbolically or as a table. (CCSS: F-IF.6)

6
 For example, identify percent rate of change in functions such as y = (1.02)t, y = (0.97)t, y = (1.01)12t, y = (1.2)t/10,. (CCSS: F-IF.8b)

7
 For example, given a graph of one quadratic function and an algebraic expression for another, say which has the larger maximum. (CCSS: F-

IF.9)
8
 For example, build a function that models the temperature of a cooling body by adding a constant function to a decaying exponential, and

relate these functions to the model. (CCSS: F-BF.1b)
9
 both positive and negative. (CCSS: F-BF.3)

10
 Include recognizing even and odd functions from their graphs and algebraic expressions for them. (CCSS: F-BF.3)

11
 Solve an equation of the form f(x) = c for a simple function f that has an inverse and write an expression for the inverse.

For example, f(x) =2 x3 or f(x) = (x+1)/(x–1) for x ≠ 1. (CCSS: F-BF.4a)
12

 include reading these from a table. (CCSS: F-LE.2)
13

 For example, interpret P(1+r)n as the product of P and a factor not depending on P. (CCSS: A-SSE.1b)
14

 For example, see x4 – y4 as (x2)2 – (y2)2, thus recognizing it as a difference of squares that can be factored as (x2 – y2)(x2 + y2). (CCSS: A-

SSE.2)
15

 For example the expression 1.15t can be rewritten as (1.151/12)12t ≈ 1.01212t to reveal the approximate equivalent monthly interest rate if

the annual rate is 15%. (CCSS: A-SSE.3c)
16

 For example, calculate mortgage payments. (CCSS: A-SSE.4)
17

 For a polynomial p(x) and a number a, the remainder on division by x – a is p(a), so p(a) = 0 if and only if (x – a) is a factor of p(x).

(CCSS: A-APR.2)
18

 For example, the polynomial identity (x2 + y2)2 = (x2 – y2)2 + (2xy)2 can be used to generate Pythagorean triples. (CCSS: A-APR.4)
19

 write a(x)/b(x) in the form q(x) + r(x)/b(x), where a(x), b(x), q(x), and r(x) are polynomials with the degree of r(x) less than the degree of b(x),

using inspection, long division, or, for the more complicated examples, a computer algebra system. (CCSS: A-APR.6)
20

 Include equations arising from linear and quadratic functions, and simple rational and exponential functions. (CCSS: A-CED.1)
21

 For example, represent inequalities describing nutritional and cost constraints on combinations of different foods. (CCSS: A-CED.3)
22

 For example, rearrange Ohm’s law V = IR to highlight resistance R. (CCSS: A-CED.4)
23

 e.g., for x2 = 49. (CCSS: A-REI.4b)
24

 e.g., with graphs. (CCSS: A-REI.6)
25

 For example, find the points of intersection between the line y = –3x and the circle x2 + y2 = 3. (CCSS: A-REI.7)
26

 which could be a line. (CCSS: A-REI.10)
27

 Include cases where f(x) and/or g(x) are linear, polynomial, rational, absolute value, exponential, and logarithmic functions. (CCSS: A-

REI.11)
28

 e.g., using technology to graph the functions, make tables of values, or find successive approximations. (CCSS: A-REI.11)

Colorado Academic Standards Revised: December 2010 Page 88 of 157

Content Area: Mathematics

Standard: 2. Patterns, Functions, and Algebraic Structures
Prepared Graduates:

ü Understand that equivalence is a foundation of mathematics represented in numbers, shapes, measures,

expressions, and equations

Grade Level Expectation: Eighth Grade

Concepts and skills students master:

1. Linear functions model situations with a constant rate of change and can be represented

numerically, algebraically, and graphically
Evidence Outcomes 21st Century Skills and Readiness Competencies
Students can:

a. Describe the connections between proportional relationships,

lines, and linear equations. (CCSS: 8.EE)

b. Graph proportional relationships, interpreting the unit rate as

the slope of the graph. (CCSS: 8.EE.5)

c. Compare two different proportional relationships represented

in different ways.1 (CCSS: 8.EE.5)

d. Use similar triangles to explain why the slope m is the same

between any two distinct points on a non-vertical line in the

coordinate plane. (CCSS: 8.EE.6)

e. Derive the equation y = mx for a line through the origin and

the equation y = mx + b for a line intercepting the vertical

axis at b. (CCSS: 8.EE.6)

Inquiry Questions:

1. How can different representations of linear patterns present

different perspectives of situations?

2. How can a relationship be analyzed with tables, graphs, and

equations?

3. Why is one variable dependent upon the other in relationships?

Relevance and Application:

1. Fluency with different representations of linear patterns allows

comparison and contrast of linear situations such as service

billing rates from competing companies or simple interest on

savings or credit.

2. Understanding slope as rate of change allows individuals to

develop and use a line of best fit for data that appears to be

linearly related.

3. The ability to recognize slope and y-intercept of a linear function

facilitates graphing the function or writing an equation that

describes the function.

Nature of Mathematics:

1. Mathematicians represent functions in multiple ways to gain

insights into the relationships they model.

2. Mathematicians model with mathematics. (MP)

Colorado Academic Standards Revised: December 2010 Page 89 of 157

Content Area: Mathematics

Standard: 2. Patterns, Functions, and Algebraic Structures
Prepared Graduates:

ü Are fluent with basic numerical and symbolic facts and algorithms, and are able to select and use appropriate

(mental math, paper and pencil, and technology) methods based on an understanding of their efficiency,
precision, and transparency

Grade Level Expectation: Eighth Grade

Concepts and skills students master:

2. Properties of algebra and equality are used to solve linear equations and systems of
equations

Evidence Outcomes 21st Century Skills and Readiness Competencies
Students can:

a. Solve linear equations in one variable. (CCSS:

8.EE.7)

i. Give examples of linear equations in one

variable with one solution, infinitely many

solutions, or no solutions.2 (CCSS: 8.EE.7a)

ii. Solve linear equations with rational number

coefficients, including equations whose solutions

require expanding expressions using the

distributive property and collecting like terms.

(CCSS: 8.EE.7b)

b. Analyze and solve pairs of simultaneous linear

equations. (CCSS: 8.EE.8)

i. Explain that solutions to a system of two linear

equations in two variables correspond to points

of intersection of their graphs, because points of

intersection satisfy both equations

simultaneously. (CCSS: 8.EE.8a)

ii. Solve systems of two linear equations in two

variables algebraically, and estimate solutions

by graphing the equations. Solve simple cases

by inspection.3 (CCSS: 8.EE.8b)

iii. Solve real-world and mathematical problems

leading to two linear equations in two

variables.4 (CCSS: 8.EE.8c)

Inquiry Questions:

1. What makes a solution strategy both efficient and effective?

2. How is it determined if multiple solutions to an equation are valid?

3. How does the context of the problem affect the reasonableness of a

solution?

4. Why can two equations be added together to get another true equation?

Relevance and Application:

1. The understanding and use of equations, inequalities, and systems of

equations allows for situational analysis and decision-making. For

example, it helps people choose cell phone plans, calculate credit card

interest and payments, and determine health insurance costs.

2. Recognition of the significance of the point of intersection for two linear

equations helps to solve problems involving two linear rates such as

determining when two vehicles traveling at constant speeds will be in the

same place, when two calling plans cost the same, or the point when

profits begin to exceed costs.

Nature of Mathematics:

1. Mathematics involves visualization.

2. Mathematicians use tools to create visual representations of problems and

ideas that reveal relationships and meaning.

3. Mathematicians make sense of problems and persevere in solving them.

(MP)

4. Mathematicians use appropriate tools strategically. (MP)

Colorado Academic Standards Revised: December 2010 Page 90 of 157

Content Area: Mathematics
Standard: 2. Patterns, Functions, and Algebraic Structures

Prepared Graduates:

ü Use critical thinking to recognize problematic aspects of situations, create mathematical models, and present
and defend solutions

Grade Level Expectation: Eighth Grade
Concepts and skills students master:

3. Graphs, tables and equations can be used to distinguish between linear and nonlinear
functions

Evidence Outcomes 21st Century Skills and Readiness Competencies
Students can:

a. Define, evaluate, and compare functions. (CCSS: 8.F)

i. Define a function as a rule that assigns to each input exactly one

output.5 (CCSS: 8.F.1)

ii. Show that the graph of a function is the set of ordered pairs

consisting of an input and the corresponding output. (CCSS:

8.F.1)

iii. Compare properties of two functions each represented in a

different way (algebraically, graphically, numerically in tables, or

by verbal descriptions).6 (CCSS: 8.F.2)

iv. Interpret the equation y = mx + b as defining a linear function,

whose graph is a straight line. (CCSS: 8.F.3)

v. Give examples of functions that are not linear.7

b. Use functions to model relationships between quantities. (CCSS: 8.F)

i. Construct a function to model a linear relationship between two

quantities. (CCSS: 8.F.4)

ii. Determine the rate of change and initial value of the function

from a description of a relationship or from two (x, y) values,

including reading these from a table or from a graph. (CCSS:

8.F.4)

iii. Interpret the rate of change and initial value of a linear function

in terms of the situation it models, and in terms of its graph or a

table of values. (CCSS: 8.F.4)

iv. Describe qualitatively the functional relationship between two

quantities by analyzing a graph.8 (CCSS: 8.F.5)

v. Sketch a graph that exhibits the qualitative features of a function

that has been described verbally. (CCSS: 8.F.5)

vi. Analyze how credit and debt impact personal financial goals (PFL)

Inquiry Questions:

1. How can change best be represented mathematically?

2. Why are patterns and relationships represented in

multiple ways?

3. What properties of a function make it a linear function?

Relevance and Application:

1. Recognition that non-linear situations is a clue to non-

constant growth over time helps to understand such

concepts as compound interest rates, population growth,

appreciations, and depreciation.

2. Linear situations allow for describing and analyzing the

situation mathematically such as using a line graph to

represent the relationships of the circumference of circles

based on diameters.

Nature of Mathematics:

1. Mathematics involves multiple points of view.

2. Mathematicians look at mathematical ideas arithmetically,

geometrically, analytically, or through a combination of

these approaches.

3. Mathematicians look for and make use of structure. (MP)

4. Mathematicians look for and express regularity in

repeated reasoning. (MP)

Colorado Academic Standards Revised: December 2010 Page 91 of 157

Standard: 2. Patterns, Functions, and Algebraic Structures

Eighth Grade

1
 For example, compare a distance-time graph to a distance-time equation to determine which of two moving objects has greater speed.

(CCSS: 8.EE.5)
2
 Show which of these possibilities is the case by successively transforming the given equation into simpler forms, until an equivalent equation

of the form x = a, a = a, or a = b results (where a and b are different numbers). (CCSS: 8.EE.6a)
3
 For example, 3x + 2y = 5 and 3x + 2y = 6 have no solution because 3x + 2y cannot simultaneously be 5 and 6. (CCSS: 8.EE.8b)

4
 For example, given coordinates for two pairs of points, determine whether the line through the first pair of points intersects the line through

the second pair. (CCSS: 8.EE.8c)
5
 Function notation is not required in 8

th
 grade. (CCSS: 8.F.1

1
)

6
 For example, given a linear function represented by a table of values and a linear function represented by an algebraic expression,

determine which function has the greater rate of change. (CCSS: 8.F.2)
7
 For example, the function A = s2 giving the area of a square as a function of its side length is not linear because its graph contains the points

(1,1), (2,4) and (3,9), which are not on a straight line. (CCSS: 8.F.3)
8
 e.g., where the function is increasing or decreasing, linear or nonlinear. (CCSS: 8.F.5)

Colorado Academic Standards Revised: December 2010 Page 92 of 157

Content Area: Mathematics

Standard: 2. Patterns, Functions, and Algebraic Structures
Prepared Graduates:

Understand that equivalence is a foundation of mathematics represented in numbers, shapes, measures,

expressions, and equations

Grade Level Expectation: Seventh Grade

Concepts and skills students master:

1. Properties of arithmetic can be used to generate equivalent expressions
Evidence Outcomes 21st Century Skills and Readiness Competencies
Students can:

a. Use properties of operations to generate equivalent expressions.

(CCSS: 7.EE)

i. Apply properties of operations as strategies to add, subtract,

factor, and expand linear expressions with rational

coefficients. (CCSS: 7.EE.1)

ii. Demonstrate 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.1 (CCSS: 7.EE.2)

Inquiry Questions:

1. How do symbolic transformations affect an equation or

expression?

2. How is it determined that two algebraic expressions are

equivalent?

Relevance and Application:

1. The ability to recognize and find equivalent forms of an

equation allows the transformation of equations into the most

useful form such as adjusting the density formula to calculate

for volume or mass.

Nature of Mathematics:

1. Mathematicians abstract a problem by representing it as an

equation. They travel between the concrete problem and the

abstraction to gain insights and find solutions.

2. Mathematicians reason abstractly and quantitatively. (MP)

3. Mathematicians look for and express regularity in repeated

reasoning. (MP)

Colorado Academic Standards Revised: December 2010 Page 93 of 157

Content Area: Mathematics

Standard: 2. Patterns, Functions, and Algebraic Structures
Prepared Graduates:

Use critical thinking to recognize problematic aspects of situations, create mathematical models, and present and

defend solutions

Grade Level Expectation: Seventh Grade

Concepts and skills students master:

2. Equations and expressions model quantitative relationships and phenomena
Evidence Outcomes 21st Century Skills and Readiness Competencies
Students can:

a. Solve multi-step real-life and mathematical problems

posed with positive and negative rational numbers in

any form,2 using tools strategically. (CCSS: 7.EE.3)

b. 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.3 (CCSS: 7.EE.3)

c. 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. (CCSS: 7.EE.4)

i. Fluently 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. (CCSS: 7.EE.4a)

ii. Compare an algebraic solution to an arithmetic

solution, identifying the sequence of the

operations used in each approach.4 (CCSS:

7.EE.4a)

iii. Solve word problems5 leading to inequalities of

the form px + q > r or px + q < r, where p, q,

and r are specific rational numbers. (CCSS:

7.EE.4b)
iv. Graph the solution set of the inequality and

interpret it in the context of the problem.

(CCSS: 7.EE.4b)

Inquiry Questions:

1. Do algebraic properties work with numbers or just symbols? Why?

2. Why are there different ways to solve equations?

3. How are properties applied in other fields of study?

4. Why might estimation be better than an exact answer?

5. When might an estimate be the only possible answer?

Relevance and Application:

1. Procedural fluency with algebraic methods allows use of linear equations

and inequalities to solve problems in fields such as banking,

engineering, and insurance. For example, it helps to calculate the total

value of assets or find the acceleration of an object moving at a linearly

increasing speed.

2. Comprehension of the structure of equations allows one to use

spreadsheets effectively to solve problems that matter such as showing

how long it takes to pay off debt, or representing data collected from

science experiments.

3. Estimation with rational numbers enables quick and flexible decision-

making in daily life. For example, determining how many batches of a

recipe can be made with given ingredients, how many floor tiles to buy

with given dimensions, the amount of carpeting needed for a room, or

fencing required for a backyard.

Nature of Mathematics:

1. Mathematicians model with mathematics. (MP)

Colorado Academic Standards Revised: December 2010 Page 94 of 157

Standard: 2. Patterns, Functions, and Algebraic Structures

Seventh Grade

1
 For example, a + 0.05a = 1.05a means that ―increase by 5%‖ is the same as ―multiply by 1.05.‖ (CCSS: 7.EE.2)

2
 whole numbers, fractions, and decimals. (CCSS: 7.EE.3)

3
 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. (CCSS: 7.EE.3)
4
 For example, the perimeter of a rectangle is 54 cm. Its length is 6 cm. What is its width? (CCSS: 7.EE.4a)

5
 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. (CCSS: 7.EE.4b)

Colorado Academic Standards Revised: December 2010 Page 95 of 157

Content Area: Mathematics

Standard: 2. Patterns, Functions, and Algebraic Structures
Prepared Graduates:

ü Make claims about relationships among numbers, shapes, symbols, and data and defend those claims by

relying on the properties that are the structure of mathematics

Grade Level Expectation: Sixth Grade

Concepts and skills students master:

1. Algebraic expressions can be used to generalize properties of arithmetic
Evidence Outcomes 21st Century Skills and Readiness Competencies
Students can:

a. Write and evaluate numerical expressions involving whole-

number exponents. (CCSS: 6.EE.1)

b. Write, read, and evaluate expressions in which letters stand for

numbers. (CCSS: 6.EE.2)

i. Write expressions that record operations with numbers and

with letters standing for numbers.1 (CCSS: 6.EE.2a)

ii. Identify parts of an expression using mathematical terms

(sum, term, product, factor, quotient, coefficient) and

describe one or more parts of an expression as a single

entity.2 (CCSS: 6.EE.2b)

iii. Evaluate expressions at specific values of their variables

including expressions that arise from formulas used in real-

world problems.3 (CCSS: 6.EE.2c)

iv. Perform arithmetic operations, including those involving

whole-number exponents, in the conventional order when

there are no parentheses to specify a particular order (Order

of Operations). (CCSS: 6.EE.2c)

c. Apply the properties of operations to generate equivalent

expressions.4 (CCSS: 6.EE.3)

d. Identify when two expressions are equivalent.5 (CCSS: 6.EE.4)

Inquiry Questions:

1. If we didn’t have variables, what would we use?

2. What purposes do variable expressions serve?

3. What are some advantages to being able to describe a pattern

using variables?

4. Why does the order of operations exist?

5. What other tasks/processes require the use of a strict order of

steps?

Relevance and Application:

1. The simplification of algebraic expressions allows one to

communicate mathematics efficiently for use in a variety of

contexts.

2. Using algebraic expressions we can efficiently expand and

describe patterns in spreadsheets or other technologies.

Nature of Mathematics:

1. Mathematics can be used to show that things that seem

complex can be broken into simple patterns and relationships.

2. Mathematics can be expressed in a variety of formats.

3. Mathematicians reason abstractly and quantitatively. (MP)

4. Mathematicians look for and make use of structure. (MP)

5. Mathematicians look for and express regularity in repeated

reasoning. (MP)

Colorado Academic Standards Revised: December 2010 Page 96 of 157

Content Area: Mathematics

Standard: 2. Patterns, Functions, and Algebraic Structures
Prepared Graduates:

ü Make claims about relationships among numbers, shapes, symbols, and data and defend those claims by

relying on the properties that are the structure of mathematics

Grade Level Expectation: Sixth Grade

Concepts and skills students master:

2. Variables are used to represent unknown quantities within equations and inequalities
Evidence Outcomes 21st Century Skills and Readiness Competencies

Students can:

a. Describe solving an equation or inequality as a process of answering a

question: which values from a specified set, if any, make the equation

or inequality true? (CCSS: 6.EE.5)

b. Use substitution to determine whether a given number in a specified set

makes an equation or inequality true. (CCSS: 6.EE.5)

c. Use variables to represent numbers and write expressions when solving

a real-world or mathematical problem. (CCSS: 6.EE.6)

i. Recognize that a variable can represent an unknown number, or,

depending on the purpose at hand, any number in a specified set.

(CCSS: 6.EE.6)

d. Solve real-world and mathematical problems by writing and solving

equations of the form x + p = q and px = q for cases in which p, q and

x are all nonnegative rational numbers. (CCSS: 6.EE.7)

e. Write an inequality of the form x > c or x < c to represent a constraint

or condition in a real-world or mathematical problem. (CCSS: 6.EE.8)

f. Show that inequalities of the form x > c or x < c have infinitely many

solutions; represent solutions of such inequalities on number line

diagrams. (CCSS: 6.EE.8)

g. Represent and analyze quantitative relationships between dependent

and independent variables. (CCSS: 6.EE)

i. Use variables to represent two quantities in a real-world problem

that change in relationship to one another. (CCSS: 6.EE.9)

ii. Write an equation to express one quantity, thought of as the

dependent variable, in terms of the other quantity, thought of as the

independent variable. (CCSS: 6.EE.9)

iii. Analyze the relationship between the dependent and independent

variables using graphs and tables, and relate these to the equation.6

(CCSS: 6.EE.9)

Inquiry Questions:

1. Do all equations have exactly one unique solution?

Why?

2. How can you determine if a variable is independent or

dependent?

Relevance and Application:

1. Variables allow communication of big ideas with very

few symbols. For example, d = r * t is a simple way of

showing the relationship between the distance one

travels and the rate of speed and time traveled, and

C d expresses the relationship between

circumference and diameter of a circle.

2. Variables show what parts of an expression may

change compared to those parts that are fixed or

constant. For example, the price of an item may be

fixed in an expression, but the number of items

purchased may change.

Nature of Mathematics:

1. Mathematicians use graphs and equations to

represent relationships among variables. They use

multiple representations to gain insights into the

relationships between variables.

2. Mathematicians can think both forward and backward

through a problem. An equation is like the end of a

story about what happened to a variable. By reading

the story backward, and undoing each step,

mathematicians can find the value of the variable.

3. Mathematicians model with mathematics. (MP)

Colorado Academic Standards Revised: December 2010 Page 97 of 157

Standard: 2. Patterns, Functions, and Algebraic Structures

Sixth Grade

1
 For example, express the calculation ―Subtract y from 5‖ as 5 – y. (CCSS: 6.EE.2a)

2
 For example, describe the expression 2 (8 + 7) as a product of two factors; view (8 + 7) as both a single entity and a sum of two terms.

(CCSS: 6.EE.2b)
3
 For example, use the formulas V = s3 and A = 6 s2 to find the volume and surface area of a cube with sides of length s = 1/2. (CCSS:

6.EE.2c)
4
 For example, apply the distributive property to the expression 3 (2 + x) to produce the equivalent expression 6 + 3x; apply the distributive

property to the expression 24x + 18y to produce the equivalent expression 6 (4x + 3y); apply properties of operations to y + y + y to

produce the equivalent expression 3y. (CCSS: 6.EE.3)
5
 i.e., when the two expressions name the same number regardless of which value is substituted into them). For example, the expressions y +

y + y and 3y are equivalent because they name the same number regardless of which number y stands for. Reason about and solve one-

variable equations and inequalities. (CCSS: 6.EE.4)
6
 For example, in a problem involving motion at constant speed, list and graph ordered pairs of distances and times, and write the equation d

= 65t to represent the relationship between distance and time. (CCSS: 6.EE.9)

Colorado Academic Standards Revised: December 2010 Page 98 of 157

Content Area: Mathematics

Standard: 2. Patterns, Functions, and Algebraic Structures
Prepared Graduates:

ü Make sound predictions and generalizations based on patterns and relationships that arise from numbers,

shapes, symbols, and data

Grade Level Expectation: Fifth Grade

Concepts and skills students master:

1. Number patterns are based on operations and relationships
Evidence Outcomes 21st Century Skills and Readiness Competencies
Students can:

a. Generate two numerical patterns using given rules. (CCSS:

5.OA.3)

b. Identify apparent relationships between corresponding terms.

(CCSS: 5.OA.3)

c. Form ordered pairs consisting of corresponding terms from the two

patterns, and graphs the ordered pairs on a coordinate plane.1

(CCSS: 5.OA.3)

d. Explain informally relationships between corresponding terms in

the patterns. (CCSS: 5.OA.3)

e. Use patterns to solve problems including those involving saving

and checking accounts2 (PFL)

f. Explain, extend, and use patterns and relationships in solving

problems, including those involving saving and checking accounts

such as understanding that spending more means saving less (PFL)

Inquiry Questions:

1. How do you know when there is a pattern?

2. How are patterns useful?

Relevance and Application:

1. The use of a pattern of elapsed time helps to set up a

schedule. For example, classes are each 50 minutes with 5

minutes between each class.

2. The ability to use patterns allows problem-solving. For

example, a rancher needs to know how many shoes to buy

for his horses, or a grocer needs to know how many cans

will fit on a set of shelves.

Nature of Mathematics:

1. Mathematicians use creativity, invention, and ingenuity to

understand and create patterns.
2. The search for patterns can produce rewarding shortcuts

and mathematical insights.
3. Mathematicians construct viable arguments and critique the

reasoning of others. (MP)

4. Mathematicians model with mathematics. (MP)

5. Mathematicians look for and express regularity in repeated

reasoning. (MP)

Colorado Academic Standards Revised: December 2010 Page 99 of 157

Standard: 2. Patterns, Functions, and Algebraic Structures

Fifth Grade

1
 For example, given the rule ―add 3‖ and the starting number 0, and given the rule ―add 6‖ and the starting number 0, generate terms and

the resulting sequences, and observe that the terms in one sequence are twice the corresponding terms in the other sequence. (CCSS:

5.OA.3)
2
 such as the pattern created when saving $10 a month

Colorado Academic Standards Revised: December 2010 Page 100 of 157

Content Area: Mathematics

Standard: 2. Patterns, Functions, and Algebraic Structures

Prepared Graduates:

ü Make sound predictions and generalizations based on patterns and relationships that arise from numbers,

shapes, symbols, and data
ü Make claims about relationships among numbers, shapes, symbols, and data and defend those claims by

relying on the properties that are the structure of mathematics

Grade Level Expectation: Fourth Grade
Concepts and skills students master:

1. Number patterns and relationships can be represented by symbols
Evidence Outcomes 21st Century Skills and Readiness Competencies
Students can:

a. Generate and analyze patterns and identify apparent

features of the pattern that were not explicit in the rule

itself.1 (CCSS: 4.OA.5)

i. Use number relationships to find the missing

number in a sequence

ii. Use a symbol to represent and find an unknown

quantity in a problem situation

iii. Complete input/output tables

iv. Find the unknown in simple equations

b. Apply concepts of squares, primes, composites, factors,

and multiples to solve problems

i. Find all factor pairs for a whole number in the

range 1–100. (CCSS: 4.OA.4)

ii. Recognize that a whole number is a multiple of

each of its factors. (CCSS: 4.OA.4)

iii. Determine whether a given whole number in the

range 1–100 is a multiple of a given one-digit

number. (CCSS: 4.OA.4)

iv. Determine whether a given whole number in the

range 1–100 is prime or composite. (CCSS:

4.OA.4)

Inquiry Questions:

1. What characteristics can be used to classify numbers into different

groups?

2. How can we predict the next element in a pattern?

3. Why do we use symbols to represent missing numbers?

4. Why is finding an unknown quantity important?

Relevance and Application:

1. Use of an input/output table helps to make predictions in everyday

contexts such as the number of beads needed to make multiple

bracelets or number of inches of expected growth.

2. Symbols help to represent situations from everyday life with simple

equations such as finding how much additional money is needed to buy

a skateboard, determining the number of players missing from a

soccer team, or calculating the number of students absent from school.

3. Comprehension of the relationships between primes, composites,

multiples, and factors develop number sense. The relationships are

used to simplify computations with large numbers, algebraic

expressions, and division problems, and to find common denominators.

Nature of Mathematics:

1. Mathematics involves pattern seeking.

2. Mathematicians use patterns to simplify calculations.

3. Mathematicians model with mathematics. (MP)

Colorado Academic Standards Revised: December 2010 Page 101 of 157

Standard: 2. Patterns, Functions, and Algebraic Structures

Fourth Grade

1
 For example, given the rule ―Add 3‖ and the starting number 1, generate terms in the resulting sequence and observe that the terms appear

to alternate between odd and even numbers. Explain informally why the numbers will continue to alternate in this way. (CCSS: 4.OA.5)

Colorado Academic Standards Revised: December 2010 Page 102 of 157

Content Area: Mathematics

Standard: 2. Patterns, Functions, and Algebraic Structures

Prepared Graduates:

Grade Level Expectation: PRESCHOOL THROUGH THIRD GRADE

Concepts and skills students master:

Evidence Outcomes 21st Century Skills and Readiness Competencies
Students can:

Expectations for this
standard are integrated
into the other standards
at preschool through

third grade.

Inquiry Questions:

Relevance and Application:

Nature of Mathematics:

Colorado Academic Standards Revised: December 2010 Page 103 of 157

3. Data Analysis, Statistics, and Probability

Data and probability sense provides students with tools to understand information and uncertainty. Students ask

questions and gather and use data to answer them. Students use a variety of data analysis and statistics

strategies to analyze, develop and evaluate inferences based on data. Probability provides the foundation for

collecting, describing, and interpreting data.

Prepared Graduates

The prepared graduate competencies are the preschool through twelfth-grade concepts and skills that all students

who complete the Colorado education system must master to ensure their success in a postsecondary and

workforce setting.

Prepared Graduate Competencies in the 3. Data Analysis, Statistics, and Probability

Standard are:

ü Recognize and make sense of the many ways that variability, chance, and randomness

appear in a variety of contexts

ü Solve problems and make decisions that depend on understanding, explaining, and

quantifying the variability in data

ü Communicate effective logical arguments using mathematical justification and proof.

Mathematical argumentation involves making and testing conjectures, drawing valid

conclusions, and justifying thinking

ü Use critical thinking to recognize problematic aspects of situations, create mathematical

models, and present and defend solutions

Colorado Academic Standards Revised: December 2010 Page 104 of 157

Content Area: Mathematics

Standard: 3. Data Analysis, Statistics, and Probability

Prepared Graduates:

ü Solve problems and make decisions that depend on understanding, explaining, and quantifying the variability in data

Grade Level Expectation: High School

Concepts and skills students master:
1. Visual displays and summary statistics condense the information in data sets into usable knowledge

Evidence Outcomes 21st Century Skills and Readiness Competencies

Students can:
a. Summarize, represent, and interpret data on a single count or measurement variable. (CCSS:

S-ID)

i. Represent data with plots on the real number line (dot plots, histograms, and box plots).

(CCSS: S-ID.1)

ii. Use statistics appropriate to the shape of the data distribution to compare center (median,
mean) and spread (interquartile range, standard deviation) of two or more different data
sets. (CCSS: S-ID.2)

iii. Interpret differences in shape, center, and spread in the context of the data sets,

accounting for possible effects of extreme data points (outliers). (CCSS: S-ID.3)

iv. Use the mean and standard deviation of a data set to fit it to a normal distribution and to

estimate population percentages and identify data sets for which such a procedure is not
appropriate. (CCSS: S-ID.4)

v. Use calculators, spreadsheets, and tables to estimate areas under the normal curve.

(CCSS: S-ID.4)

b. Summarize, represent, and interpret data on two categorical and quantitative variables.
(CCSS: S-ID)

i. Summarize categorical data for two categories in two-way frequency tables. Interpret
relative frequencies in the context of the data1 (including joint, marginal, and conditional

relative frequencies). Recognize possible associations and trends in the data. (CCSS: S-
ID.5)

ii. Represent data on two quantitative variables on a scatter plot, and describe how the
variables are related. (CCSS: S-ID.6)

1. Fit a function to the data; use functions fitted to data to solve problems in the context
of the data. Use given functions or choose a function suggested by the context.
Emphasize linear, quadratic, and exponential models. (CCSS: S-ID.6a)

2. Informally assess the fit of a function by plotting and analyzing residuals. (CCSS: S-

ID.6b)
3. Fit a linear function for a scatter plot that suggests a linear association. (CCSS: S-

ID.6c)
c. Interpret linear models. (CCSS: S-ID)

i. Interpret the slope2 and the intercept3 of a linear model in the context of the data. (CCSS:
S-ID.7)

ii. Using technology, compute and interpret the correlation coefficient of a linear fit. (CCSS:
S-ID.8)

iii. Distinguish between correlation and causation. (CCSS: S-ID.9)

Inquiry Questions:
1. What makes data meaningful or actionable?
2. Why should attention be paid to an

unexpected outcome?

3. How can summary statistics or data displays
be accurate but misleading?

Relevance and Application:
1. Facility with data organization, summary, and

display allows the sharing of data efficiently
and collaboratively to answer important
questions such as is the climate changing,
how do people think about ballot initiatives in

the next election, or is there a connection
between cancers in a community?

Nature of Mathematics:
1. Mathematicians create visual and numerical

representations of data to reveal relationships
and meaning hidden in the raw data.

2. Mathematicians reason abstractly and

quantitatively. (MP)
3. Mathematicians model with mathematics. (MP)
4. Mathematicians use appropriate tools

strategically. (MP)

Colorado Academic Standards Revised: December 2010 Page 105 of 157

Content Area: Mathematics

Standard: 3. Data Analysis, Statistics, and Probability
Prepared Graduates:
ü Communicate effective logical arguments using mathematical justification and proof. Mathematical argumentation involves making

and testing conjectures, drawing valid conclusions, and justifying thinking

Grade Level Expectation: High School
Concepts and skills students master:

2. Statistical methods take variability into account supporting informed decisions making
through quantitative studies designed to answer specific questions

Evidence Outcomes 21st Century Skills and Readiness Competencies
Students can:

a. Understand and evaluate random processes underlying

statistical experiments. (CCSS: S-IC)

i. Describe statistics as a process for making inferences

about population parameters based on a random sample

from that population. (CCSS: S-IC.1)

ii. Decide if a specified model is consistent with results from

a given data-generating process.4 (CCSS: S-IC.2)

b. Make inferences and justify conclusions from sample surveys,

experiments, and observational studies. (CCSS: S-IC)

i. Identify the purposes of and differences among sample

surveys, experiments, and observational studies; explain

how randomization relates to each. (CCSS: S-IC.3)

ii. Use data from a sample survey to estimate a population

mean or proportion. (CCSS: S-IC.4)

iii. Develop a margin of error through the use of simulation

models for random sampling. (CCSS: S-IC.4)

iv. Use data from a randomized experiment to compare two

treatments; use simulations to decide if differences

between parameters are significant. (CCSS: S-IC.5)

v. Define and explain the meaning of significance, both

statistical (using p-values) and practical (using effect

size).

vi. Evaluate reports based on data. (CCSS: S-IC.6)

Inquiry Questions:

1. How can the results of a statistical investigation be used to

support an argument?

2. What happens to sample-to-sample variability when you increase

the sample size?

3. When should sampling be used? When is sampling better than

using a census?

4. Can the practical significance of a given study matter more than

statistical significance? Why is it important to know the

difference?

5. Why is the margin of error in a study important?

6. How is it known that the results of a study are not simply due to

chance?

Relevance and Application:

1. Inference and prediction skills enable informed decision-making

based on data such as whether to stop using a product based on

safety concerns, or whether a political poll is pointing to a trend.

Nature of Mathematics:

1. Mathematics involves making conjectures, gathering data,

recording results, and making multiple tests.

2. Mathematicians are skeptical of apparent trends. They use their

understanding of randomness to distinguish meaningful trends

from random occurrences.

3. Mathematicians construct viable arguments and critique the

reasoning of others. (MP)

4. Mathematicians model with mathematics. (MP)

5. Mathematicians attend to precision. (MP)

Colorado Academic Standards Revised: December 2010 Page 106 of 157

Content Area: Mathematics

Standard: 3. Data Analysis, Statistics, and Probability
Prepared Graduates:
ü Recognize and make sense of the many ways that variability, chance, and randomness appear in a variety of contexts

Grade Level Expectation: High School
Concepts and skills students master:

3. Probability models outcomes for situations in which there is inherent randomness
Evidence Outcomes 21st Century Skills and Readiness Competencies
Students can:

a. Understand independence and conditional probability and use them to
interpret data. (CCSS: S-CP)

i. Describe events as subsets of a sample space5 using characteristics (or
categories) of the outcomes, or as unions, intersections, or complements
of other events.6 (CCSS: S-CP.1)

ii. Explain that two events A and B are independent if the probability of A
and B occurring together is the product of their probabilities, and use this
characterization to determine if they are independent. (CCSS: S-CP.2)

iii. Using the conditional probability of A given B as P(A and B)/P(B),

interpret the independence of A and B as saying that the conditional
probability of A given B is the same as the probability of A, and the

conditional probability of B given A is the same as the probability of B.
(CCSS: S-CP.3)

iv. Construct and interpret two-way frequency tables of data when two
categories are associated with each object being classified. Use the two-
way table as a sample space to decide if events are independent and to
approximate conditional probabilities.7 (CCSS: S-CP.4)

v. Recognize and explain the concepts of conditional probability and
independence in everyday language and everyday situations.8 (CCSS: S-
CP.5)

b. Use the rules of probability to compute probabilities of compound events in a

uniform probability model. (CCSS: S-CP)

i. Find the conditional probability of A given B as the fraction of B’s

outcomes that also belong to A, and interpret the answer in terms of the
model. (CCSS: S-CP.6)

ii. Apply the Addition Rule, P(A or B) = P(A) + P(B) – P(A and B), and
interpret the answer in terms of the model. (CCSS: S-CP.7)

c. Analyze* the cost of insurance as a method to offset the risk of a situation
(PFL)

*Indicates a part of the standard connected to the mathematical practice of Modeling.

Inquiry Questions:

1. Can probability be used to model all types of uncertain
situations? For example, can the probability that the 50th
president of the United States will be female be determined?

2. How and why are simulations used to determine probability
when the theoretical probability is unknown?

3. How does probability relate to obtaining insurance? (PFL)

Relevance and Application:
1. Comprehension of probability allows informed decision-making,

such as whether the cost of insurance is less than the expected

cost of illness, when the deductible on car insurance is optimal,
whether gambling pays in the long run, or whether an
extended warranty justifies the cost. (PFL)

2. Probability is used in a wide variety of disciplines including
physics, biology, engineering, finance, and law. For example,
employment discrimination cases often present probability
calculations to support a claim.

Nature of Mathematics:

1. Some work in mathematics is much like a game.
Mathematicians choose an interesting set of rules and then
play according to those rules to see what can happen.

2. Mathematicians explore randomness and chance through
probability.

3. Mathematicians construct viable arguments and critique the
reasoning of others. (MP)

4. Mathematicians model with mathematics. (MP)

Colorado Academic Standards Revised: December 2010 Page 107 of 157

Standard: 3. Data Analysis, Statistics, and Probability

High School

1
 including joint, marginal, and conditional relative frequencies.

2
 rate of change. (CCSS: S-ID.7)

3
 constant term. (CCSS: S-ID.7)

4
 e.g., using simulation. (CCSS: S-IC.2)

For example, a model says a spinning coin falls heads up with probability 0.5. Would a result of 5 tails in a row cause you to question the

model? (CCSS: S-IC.2)
5
 the set of outcomes. (CCSS: S-CP.1)

6
 ―or,‖ ―and,‖ ―not‖. (CCSS: S-CP.1)

7
 For example, collect data from a random sample of students in your school on their favorite subject among math, science, and English.

Estimate the probability that a randomly selected student from your school will favor science given that the student is in tenth grade. Do the

same for other subjects and compare the results. (CCSS: S-CP.4)
8
 For example, compare the chance of having lung cancer if you are a smoker with the chance of being a smoker if you have lung cancer.

(CCSS: S-CP.5)

Colorado Academic Standards Revised: December 2010 Page 108 of 157

Content Area: Mathematics

Standard: 3. Data Analysis, Statistics, and Probability
Prepared Graduates:

ü Solve problems and make decisions that depend on understanding, explaining, and quantifying the variability

in data

Grade Level Expectation: Eighth Grade

Concepts and skills students master:

1. Visual displays and summary statistics of two-variable data condense the information in

data sets into usable knowledge
Evidence Outcomes 21st Century Skills and Readiness Competencies
Students can:

a. Construct and interpret scatter plots for bivariate measurement data

to investigate patterns of association between two quantities. (CCSS:

8.SP.1)

b. Describe patterns such as clustering, outliers, positive or negative

association, linear association, and nonlinear association. (CCSS:

8.SP.1)

c. For scatter plots that suggest a linear association, informally fit a

straight line, and informally assess the model fit by judging the

closeness of the data points to the line.1 (CCSS: 8.SP.2)

d. Use the equation of a linear model to solve problems in the context of

bivariate measurement data, interpreting the slope and intercept.2

(CCSS: 8.SP.3)

e. Explain patterns of association seen in bivariate categorical data by

displaying frequencies and relative frequencies in a two-way table.

(CCSS: 8.SP.4)

i. Construct and interpret a two-way table summarizing data on two

categorical variables collected from the same subjects. (CCSS:

8.SP.4)

ii. Use relative frequencies calculated for rows or columns to

describe possible association between the two variables.3 (CCSS:

8.SP.4)

Inquiry Questions:

1. How is it known that two variables are related to each

other?

2. How is it known that an apparent trend is just a

coincidence?

3. How can correct data lead to incorrect conclusions?

4. How do you know when a credible prediction can be

made?

Relevance and Application:

1. The ability to analyze and interpret data helps to

distinguish between false relationships such as

developing superstitions from seeing two events happen

in close succession versus identifying a credible

correlation.

2. Data analysis provides the tools to use data to model

relationships, make predictions, and determine the

reasonableness and limitations of those predictions. For

example, predicting whether staying up late affects

grades, or the relationships between education and

income, between income and energy consumption, or

between the unemployment rate and GDP.

Nature of Mathematics:

1. Mathematicians discover new relationship embedded in

information.

2. Mathematicians construct viable arguments and critique

the reasoning of others. (MP)

3. Mathematicians model with mathematics. (MP)

Colorado Academic Standards Revised: December 2010 Page 109 of 157

Standard: 3. Data Analysis, Statistics, and Probability

Eighth Grade

1
 Know that straight lines are widely used to model relationships between two quantitative variables. (CCSS: 8.SP.2)

2
 For example, in a linear model for a biology experiment, interpret a slope of 1.5 cm/hr as meaning that an additional hour of sunlight each

day is associated with an additional 1.5 cm in mature plant height. (CCSS: 8.SP.3)
3
 For example, collect data from students in your class on whether or not they have a curfew on school nights and whether or not they have

assigned chores at home. Is there evidence that those who have a curfew also tend to have chores? (CCSS: 8.SP.4)

Colorado Academic Standards Revised: December 2010 Page 110 of 157

Content Area: Mathematics

Standard: 3. Data Analysis, Statistics, and Probability
Prepared Graduates:

ü Use critical thinking to recognize problematic aspects of situations, create mathematical models, and present

and defend solutions

Grade Level Expectation: Seventh Grade

Concepts and skills students master:

1. Statistics can be used to gain information about populations by examining samples
Evidence Outcomes 21st Century Skills and Readiness Competencies
Students can:

a. Use random sampling to draw inferences about a population. (CCSS:

7.SP)

i. Explain that generalizations about a population from a sample are

valid only if the sample is representative of that population.

(CCSS: 7.SP.1)

ii. Explain that random sampling tends to produce representative

samples and support valid inferences. (CCSS: 7.SP.1)

iii. Use data from a random sample to draw inferences about a

population with an unknown characteristic of interest. (CCSS:

7.SP.2)

iv. Generate multiple samples (or simulated samples) of the same

size to gauge the variation in estimates or predictions.1 (CCSS:

7.SP.2)

b. Draw informal comparative inferences about two populations. (CCSS:

7.SP)

i. 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.2 (CCSS: 7.SP.3)

ii. Use measures of center and measures of variability for numerical

data from random samples to draw informal comparative

inferences about two populations.3 (CCSS: 7.SP.4)

Inquiry Questions:

1. How might the sample for a survey affect the results of

the survey?

2. How do you distinguish between random and bias

samples?

3. How can you declare a winner in an election before

counting all the ballots?

Relevance and Application:

1. The ability to recognize how data can be biased or

misrepresented allows critical evaluation of claims and

avoids being misled. For example, data can be used to

evaluate products that promise effectiveness or show

strong opinions.

2. Mathematical inferences allow us to make reliable

predictions without accounting for every piece of data.

Nature of Mathematics:

1. Mathematicians are informed consumers of information.

They evaluate the quality of data before using it to make

decisions.

2. Mathematicians use appropriate tools strategically. (MP)

Colorado Academic Standards Revised: December 2010 Page 111 of 157

Content Area: Mathematics

Standard: 3. Data Analysis, Statistics, and Probability
Prepared Graduates:

ü Recognize and make sense of the many ways that variability, chance, and randomness appear in a variety of

contexts

Grade Level Expectation: Seventh Grade

Concepts and skills students master:

2. Mathematical models are used to determine probability
Evidence Outcomes 21st Century Skills and Readiness Competencies

Students can:

a. Explain that the probability of a chance event is a number between 0

and 1 that expresses the likelihood of the event occurring.4 (CCSS:

7.SP.5)

b. 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.5 (CCSS: 7.SP.6)

c. Develop a probability model and use it to find probabilities of events.

(CCSS: 7.SP.7)

i. Compare probabilities from a model to observed frequencies; if the

agreement is not good, explain possible sources of the discrepancy.

(CCSS: 7.SP.7)

ii. Develop a uniform probability model by assigning equal probability

to all outcomes, and use the model to determine probabilities of

events.6 (CCSS: 7.SP.7a)

iii. Develop a probability model (which may not be uniform) by

observing frequencies in data generated from a chance process.7

(CCSS: 7.SP.7b)

d. Find probabilities of compound events using organized lists, tables, tree

diagrams, and simulation. (CCSS: 7.SP.8)

i. Explain that the probability of a compound event is the fraction of

outcomes in the sample space for which the compound event

occurs. (CCSS: 7.SP.8a)

ii. Represent sample spaces for compound events using methods such

as organized lists, tables and tree diagrams. (CCSS: 7.SP.8b)

iii. For an event8 described in everyday language identify the outcomes

in the sample space which compose the event. (CCSS: 7.SP.8b)

iv. Design and use a simulation to generate frequencies for compound

events.9 (CCSS: 7.SP.8c)

Inquiry Questions:

1. Why is it important to consider all of the possible

outcomes of an event?

2. Is it possible to predict the future? How?

3. What are situations in which probability cannot be used?

Relevance and Application:

1. The ability to efficiently and accurately count outcomes

allows systemic analysis of such situations as trying all

possible combinations when you forgot the combination

to your lock or deciding to find a different approach when

there are too many combinations to try; or counting how

many lottery tickets you would have to buy to play every

possible combination of numbers.

2. The knowledge of theoretical probability allows the

development of winning strategies in games involving

chance such as knowing if your hand is likely to be the

best hand or is likely to improve in a game of cards.

Nature of Mathematics:

1. Mathematicians approach problems systematically. When

the number of possible outcomes is small, each outcome

can be considered individually. When the number of

outcomes is large, a mathematician will develop a

strategy to consider the most important outcomes such

as the most likely outcomes, or the most dangerous

outcomes.

2. Mathematicians construct viable arguments and critique

the reasoning of others. (MP)

3. Mathematicians model with mathematics. (MP)

Colorado Academic Standards Revised: December 2010 Page 112 of 157

Standard: 3. Data Analysis, Statistics, and Probability

Seventh Grade

1
 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. (CCSS: 7.SP.2)
2
 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. (CCSS: 7.SP.3)
3
 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. (CCSS: 7.SP.4)
4
 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. (CCSS: 7.SP.5)
5
 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. (CCSS: 7.SP.6)
6
 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. (CCSS: 7.SP.7a)
7
 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? (CCSS: 7.SP.7b)
8
 e.g., ―rolling double sixes‖ (CCSS: 7.SP.8b)

9
 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? (CCSS: 7.SP.8c)

Colorado Academic Standards Revised: December 2010 Page 113 of 157

Content Area: Mathematics

Standard: 3. Data Analysis, Statistics, and Probability
Prepared Graduates:

ü Solve problems and make decisions that depend on understanding, explaining, and quantifying the variability

in data

Grade Level Expectation: Sixth Grade
Concepts and skills students master:

1. Visual displays and summary statistics of one-variable data condense the information in

data sets into usable knowledge
Evidence Outcomes 21st Century Skills and Readiness Competencies

Students can:

a. Identify a statistical question as one that anticipates variability in the

data related to the question and accounts for it in the answers.1 (CCSS:

6.SP.1)

b. Demonstrate that a set of data collected to answer a statistical question

has a distribution which can be described by its center, spread, and

overall shape. (CCSS: 6.SP.2)

c. Explain that a measure of center for a numerical data set summarizes

all of its values with a single number, while a measure of variation

describes how its values vary with a single number. (CCSS: 6.SP.3)

d. Summarize and describe distributions. (CCSS: 6.SP)

i. Display numerical data in plots on a number line, including dot

plots, histograms, and box plots. (CCSS: 6.SP.4)

ii. Summarize numerical data sets in relation to their context.

(CCSS: 6.SP.5)

1. Report the number of observations. (CCSS: 6.SP.5a)

2. Describe the nature of the attribute under investigation,

including how it was measured and its units of measurement.

(CCSS: 6.SP.5b)

3. Give quantitative measures of center (median and/or mean)

and variability (interquartile range and/or mean absolute

deviation), as well as describing any overall pattern and any

striking deviations from the overall pattern with reference to

the context in which the data were gathered. (CCSS: 6.SP.5c)

4. Relate the choice of measures of center and variability to the

shape of the data distribution and the context in which the

data were gathered. (CCSS: 6.SP.5d)

Inquiry Questions:

1. Why are there so many ways to describe data?

2. When is one data display better than another?

3. When is one statistical measure better than another?

4. What makes a good statistical question?

Relevance and Application:

1. Comprehension of how to analyze and interpret data

allows better understanding of large and complex

systems such as analyzing employment data to better

understand our economy, or analyzing achievement

data to better understand our education system.

2. Different data analysis tools enable the efficient

communication of large amounts of information such

as listing all the student scores on a state test versus

using a box plot to show the distribution of the scores.

Nature of Mathematics:

1. Mathematicians leverage strategic displays to reveal

data.

2. Mathematicians model with mathematics. (MP)

3. Mathematicians use appropriate tools strategically.

(MP)

4. Mathematicians attend to precision. (MP)

Colorado Academic Standards Revised: December 2010 Page 114 of 157

Standard: 3. Data Analysis, Statistics, and Probability

Sixth Grade

1
 For example, ―How old am I?‖ is not a statistical question, but ―How old are the students in my school?‖ is a statistical question because one

anticipates variability in students’ ages. (CCSS: 6.SP.1)

Colorado Academic Standards Revised: December 2010 Page 115 of 157

Content Area: Mathematics

Standard: 3. Data Analysis, Statistics, and Probability
Prepared Graduates:

ü Solve problems and make decisions that depend on understanding, explaining, and quantifying the variability

in data

Grade Level Expectation: Fifth Grade

Concepts and skills students master:

1. Visual displays are used to interpret data
Evidence Outcomes 21st Century Skills and Readiness Competencies
Students can:

a. Represent and interpret data. (CCSS: 5.MD)

i. Make a line plot to display a data set of

measurements in fractions of a unit (1/2,

1/4, 1/8). (CCSS: 5.MD.2)

ii. Use operations on fractions for this grade

to solve problems involving information

presented in line plots.1 (CCSS: 5.MD.2)

Inquiry Questions:

1. How can you make sense of the data you collect?

Relevance and Application:

1. The collection and analysis of data provides understanding of how things work.

For example, measuring the temperature every day for a year helps to better

understand weather.

Nature of Mathematics:

1. Mathematics helps people collect and use information to make good decisions.

2. Mathematicians model with mathematics. (MP)

3. Mathematicians use appropriate tools strategically. (MP)

4. Mathematicians attend to precision. (MP)

Colorado Academic Standards Revised: December 2010 Page 116 of 157

Standard: 3. Data Analysis, Statistics, and Probability

Fifth Grade

1
 For example, given different measurements of liquid in identical beakers, find the amount of liquid each beaker would contain if the total

amount in all the beakers were redistributed equally. (CCSS: 5.MD.2)

Colorado Academic Standards Revised: December 2010 Page 117 of 157

Content Area: Mathematics

Standard: 3. Data Analysis, Statistics, and Probability
Prepared Graduates:

ü Solve problems and make decisions that depend on understanding, explaining, and quantifying the variability

in data

Grade Level Expectation: Fourth Grade

Concepts and skills students master:

1. Visual displays are used to represent data
Evidence Outcomes 21st Century Skills and Readiness Competencies
Students can:

a. Make a line plot to display a data set of measurements in

fractions of a unit (1/2, 1/4, 1/8). (CCSS: 4.MD.4)

b. Solve problems involving addition and subtraction of fractions

by using information presented in line plots.1 (CCSS: 4.MD.4)

Inquiry Questions:

1. What can you learn by collecting data?

2. What can the shape of data in a display tell you?

Relevance and Application:

1. The collection and analysis of data provides understanding of

how things work. For example, measuring the weather every

day for a year helps to better understand weather.

Nature of Mathematics:

1. Mathematics helps people use data to learn about the world.

2. Mathematicians model with mathematics. (MP)

3. Mathematicians use appropriate tools strategically. (MP)

4. Mathematicians attend to precision. (MP)

Colorado Academic Standards Revised: December 2010 Page 118 of 157

Standard: 3. Data Analysis, Statistics, and Probability

Fourth Grade

1
 For example, from a line plot find and interpret the difference in length between the longest and shortest specimens in an insect collection.

(CCSS: 4.MD.4)

Colorado Academic Standards Revised: December 2010 Page 119 of 157

Content Area: Mathematics

Standard: 3. Data Analysis, Statistics, and Probability
Prepared Graduates:

ü Solve problems and make decisions that depend on understanding, explaining, and quantifying the variability

in data

Grade Level Expectation: Third Grade
Concepts and skills students master:

1. Visual displays are used to describe data

Evidence Outcomes 21st Century Skills and Readiness Competencies

Students can:

a. Represent and interpret data. (CCSS: 3.MD)

i. Draw a scaled picture graph and a scaled bar graph to represent a

data set with several categories. (CCSS: 3.MD.3)

ii. Solve one- and two-step ―how many more‖ and ―how many less‖

problems using information presented in scaled bar graphs.1

(CCSS: 3.MD.3)

iii. Generate measurement data by measuring lengths using rulers

marked with halves and fourths of an inch. Show the data by

making a line plot, where the horizontal scale is marked off in

appropriate units— whole numbers, halves, or quarters. (CCSS:

3.MD.4)

Inquiry Questions:

1. What can data tell you about your class or school?

2. How do data displays help us understand information?

Relevance and Application:

1. The collection and use of data provides better

understanding of people and the world such as knowing

what games classmates like to play, how many siblings

friends have, or personal progress made in sports.

Nature of Mathematics:

1. Mathematical data can be represented in both static and

animated displays.

2. Mathematicians model with mathematics. (MP)

3. Mathematicians use appropriate tools strategically. (MP)

4. Mathematicians attend to precision. (MP)

Colorado Academic Standards Revised: December 2010 Page 120 of 157

Standard: 3. Data Analysis, Statistics, and Probability

Third Grade

1
 For example, draw a bar graph in which each square in the bar graph might represent 5 pets. (CCSS: 3.MD.3)

Colorado Academic Standards Revised: December 2010 Page 121 of 157

Content Area: Mathematics

Standard: 3. Data Analysis, Statistics, and Probability
Prepared Graduates:

ü Solve problems and make decisions that depend on understanding, explaining, and quantifying the variability

in data

Grade Level Expectation: Second Grade
Concepts and skills students master:

1. Visual displays of data can be constructed in a variety of formats to solve problems

Evidence Outcomes 21st Century Skills and Readiness Competencies

Students can:

a. Represent and interpret data. (CCSS: 2.MD)

i. Generate measurement data by measuring lengths of several

objects to the nearest whole unit, or by making repeated

measurements of the same object. Show the measurements by

making a line plot, where the horizontal scale is marked off in

whole-number units. (CCSS: 2.MD.9)

ii. Draw a picture graph and a bar graph (with single-unit scale) to

represent a data set with up to four categories. (CCSS: 2.MD.10)

iii. Solve simple put together, take-apart, and compare problems

using information presented in picture and bar graphs. (CCSS:

2.MD.10)

Inquiry Questions:

1. What are the ways data can be displayed?

2. What can data tell you about the people you survey?

3. What makes a good survey question?

Relevance and Application:

1. People use data to describe the world and answer

questions such as how many classmates are buying

lunch today, how much it rained yesterday, or in which

month are the most birthdays.

Nature of Mathematics:

1. Mathematics can be displayed as symbols.

2. Mathematicians make sense of problems and persevere

in solving them. (MP)

3. Mathematicians model with mathematics. (MP)

4. Mathematicians attend to precision. (MP)

Colorado Academic Standards Revised: December 2010 Page 122 of 157

Content Area: Mathematics

Standard: 3. Data Analysis, Statistics, and Probability
Prepared Graduates:

ü Solve problems and make decisions that depend on understanding, explaining, and quantifying the variability
in data

Grade Level Expectation: First Grade
Concepts and skills students master:

1. Visual displays of information can used to answer questions

Evidence Outcomes 21st Century Skills and Readiness Competencies

Students can:

a. Represent and interpret data. (CCSS: 1.MD)

i. Organize, represent, and interpret data with up to three

categories. (CCSS: 1.MD.4)

ii. Ask and answer questions about the total number of data points

how many in each category, and how many more or less are in

one category than in another. (CCSS: 1.MD.4)

Inquiry Questions:

1. What kinds of questions generate data?

2. What questions can be answered by a data

representation?

Relevance and Application:

1. People use graphs and charts to communicate

information and learn about a class or community such

as the kinds of cars people drive, or favorite ice cream

flavors of a class.

Nature of Mathematics:

1. Mathematicians organize and explain random

information

2. Mathematicians model with mathematics. (MP)

Colorado Academic Standards Revised: December 2010 Page 123 of 157

Content Area: Mathematics

Standard: 3. Data Analysis, Statistics, and Probability
Prepared Graduates:

Grade Level Expectation: PRESCHOOL AND KINDERGARTEN

Concepts and skills students master:

Evidence Outcomes 21st Century Skills and Readiness Competencies
Students can:

Expectations for this
standard are integrated
into the other standards
at preschool through
kindergarten.

Inquiry Questions:

Relevance and Application:

Nature of Mathematics:

Colorado Academic Standards Revised: December 2010 Page 124 of 157

4. Shape, Dimension, and Geometric Relationships

Geometric sense allows students to comprehend space and shape. Students analyze the characteristics and

relationships of shapes and structures, engage in logical reasoning, and use tools and techniques to determine

measurement. Students learn that geometry and measurement are useful in representing and solving problems

in the real world as well as in mathematics.

Prepared Graduates

The prepared graduate competencies are the preschool through twelfth-grade concepts and skills that all

students who complete the Colorado education system must master to ensure their success in a postsecondary

and workforce setting.

Prepared Graduate Competencies in the 4. Shape, Dimension, and Geometric

Relationships standard are:

ü Understand quantity through estimation, precision, order of magnitude, and comparison.

The reasonableness of answers relies on the ability to judge appropriateness, compare,

estimate, and analyze error

ü Make sound predictions and generalizations based on patterns and relationships that arise

from numbers, shapes, symbols, and data

ü Apply transformation to numbers, shapes, functional representations, and data

ü Make claims about relationships among numbers, shapes, symbols, and data and defend

those claims by relying on the properties that are the structure of mathematics

ü Use critical thinking to recognize problematic aspects of situations, create mathematical

models, and present and defend solutions

Colorado Academic Standards Revised: December 2010 Page 125 of 157

Content Area: Mathematics

Standard: 4. Shape, Dimension, and Geometric Relationships

Prepared Graduates:

ü Apply transformation to numbers, shapes, functional representations, and data

Grade Level Expectation: High School

Concepts and skills students master:

1. Objects in the plane can be transformed, and those transformations can be described and analyzed mathematically
Evidence Outcomes 21st Century Skills and Readiness Competencies

Students can:
a. Experiment with transformations in the plane. (CCSS: G-CO)

i. State precise definitions of angle, circle, perpendicular line, parallel line, and line segment, based
on the undefined notions of point, line, distance along a line, and distance around a circular arc.

(CCSS: G-CO.1)

ii. Represent transformations in the plane using1 appropriate tools. (CCSS: G-CO.2)

iii. Describe transformations as functions that take points in the plane as inputs and give other

points as outputs. (CCSS: G-CO.2)

iv. Compare transformations that preserve distance and angle to those that do not.2 (CCSS: G-
CO.2)

v. Given a rectangle, parallelogram, trapezoid, or regular polygon, describe the rotations and
reflections that carry it onto itself. (CCSS: G-CO.3)

vi. Develop definitions of rotations, reflections, and translations in terms of angles, circles,

perpendicular lines, parallel lines, and line segments. (CCSS: G-CO.4)

vii. Given a geometric figure and a rotation, reflection, or translation, draw the transformed figure

using appropriate tools.3 (CCSS: G-CO.5)

viii. Specify a sequence of transformations that will carry a given figure onto another. (CCSS: G-
CO.5)

b. Understand congruence in terms of rigid motions. (CCSS: G-CO)

i. Use geometric descriptions of rigid motions to transform figures and to predict the effect of a

given rigid motion on a given figure. (CCSS: G-CO.6)

ii. Given two figures, use the definition of congruence in terms of rigid motions to decide if they are

congruent. (CCSS: G-CO.6)

iii. Use the definition of congruence in terms of rigid motions to show that two triangles are
congruent if and only if corresponding pairs of sides and corresponding pairs of angles are
congruent. (CCSS: G-CO.7)

iv. Explain how the criteria for triangle congruence (ASA, SAS, and SSS) follow from the definition of

congruence in terms of rigid motions. (CCSS: G-CO.8)
c. Prove geometric theorems. (CCSS: G-CO)

i. Prove theorems about lines and angles.4 (CCSS: G-CO.9)

ii. Prove theorems about triangles.5 (CCSS: G-CO.10)

iii. Prove theorems about parallelograms.6 (CCSS: G-CO.11)
d. Make geometric constructions. (CCSS: G-CO)

i. Make formal geometric constructions7 with a variety of tools and methods.8 (CCSS: G-CO.12)

ii. Construct an equilateral triangle, a square, and a regular hexagon inscribed in a circle. (CCSS:
G-CO.13)

Inquiry Questions:
1. What happens to the coordinates of the

vertices of shapes when different
transformations are applied in the

plane?
2. How would the idea of congruency be

used outside of mathematics?

3. What does it mean for two things to be
the same? Are there different degrees
of ―sameness?‖

4. What makes a good definition of a
shape?

Relevance and Application:
1. Comprehension of transformations aids

with innovation and creation in the

areas of computer graphics and
animation.

Nature of Mathematics:
1. Geometry involves the investigation of

invariants. Geometers examine how
some things stay the same while other

parts change to analyze situations and
solve problems.

2. Mathematicians construct viable
arguments and critique the reasoning

of others. (MP)
3. Mathematicians attend to precision.

(MP)

4. Mathematicians look for and make use
of structure. (MP)

Colorado Academic Standards Revised: December 2010 Page 126 of 157

Content Area: Mathematics

Standard: 4. Shape, Dimension, and Geometric Relationships

Prepared Graduates:

ü Use critical thinking to recognize problematic aspects of situations, create mathematical models, and present and defend solutions

Grade Level Expectation: High School

Concepts and skills students master:
2. Concepts of similarity are foundational to geometry and its applications

Evidence Outcomes 21st Century Skills and Readiness Competencies

Students can:
a. Understand similarity in terms of similarity transformations. (CCSS: G-SRT)

i. Verify experimentally the properties of dilations given by a center and a scale factor. (CCSS: G-SRT.1)

1. Show that a dilation takes a line not passing through the center of the dilation to a parallel line,
and leaves a line passing through the center unchanged. (CCSS: G-SRT.1a)

2. Show that the dilation of a line segment is longer or shorter in the ratio given by the scale factor.
(CCSS: G-SRT.1b)

ii. Given two figures, use the definition of similarity in terms of similarity transformations to decide if they

are similar. (CCSS: G-SRT.2)

iii. Explain using similarity transformations the meaning of similarity for triangles as the equality of all

corresponding pairs of angles and the proportionality of all corresponding pairs of sides. (CCSS: G-SRT.2)

iv. Use the properties of similarity transformations to establish the AA criterion for two triangles to be

similar. (CCSS: G-SRT.3)
b. Prove theorems involving similarity. (CCSS: G-SRT)

i. Prove theorems about triangles.9 (CCSS: G-SRT.4)

ii. Prove that all circles are similar. (CCSS: G-C.1)

iii. Use congruence and similarity criteria for triangles to solve problems and to prove relationships in

geometric figures. (CCSS: G-SRT.5)
c. Define trigonometric ratios and solve problems involving right triangles. (CCSS: G-SRT)

i. Explain that by similarity, side ratios in right triangles are properties of the angles in the triangle,
leading to definitions of trigonometric ratios for acute angles. (CCSS: G-SRT.6)

ii. Explain and use the relationship between the sine and cosine of complementary angles. (CCSS: G-
SRT.7)

iii. Use trigonometric ratios and the Pythagorean Theorem to solve right triangles in applied problems.Ấ

(CCSS: G-SRT.8)
d. Prove and apply trigonometric identities. (CCSS: F-TF)

i. Prove the Pythagorean identity sin2(θ) + cos2(θ) = 1. (CCSS: F-TF.8)
ii. Use the Pythagorean identity to find sin(θ), cos(θ), or tan(θ) given sin(θ), cos(θ), or tan(θ) and the

quadrant of the angle. (CCSS: F-TF.8)
e. Understand and apply theorems about circles. (CCSS: G-C)

i. Identify and describe relationships among inscribed angles, radii, and chords.10 (CCSS: G-C.2)
ii. Construct the inscribed and circumscribed circles of a triangle. (CCSS: G-C.3)
iii. Prove properties of angles for a quadrilateral inscribed in a circle. (CCSS: G-C.3)

f. Find arc lengths and areas of sectors of circles. (CCSS: G-C)

i. Derive using similarity the fact that the length of the arc intercepted by an angle is proportional to the

radius, and define the radian measure of the angle as the constant of proportionality. (CCSS: G-C.5)

ii. Derive the formula for the area of a sector. (CCSS: G-C.5)

*Indicates a part of the standard connected to the mathematical practice of Modeling

Inquiry Questions:

1. How can you determine the measure of

something that you cannot measure
physically?

2. How is a corner square made?

3. How are mathematical triangles different
from triangles in the physical world? How
are they the same?

4. Do perfect circles naturally occur in the

physical world?

Relevance and Application:

1. Analyzing geometric models helps one
understand complex physical systems.
For example, modeling Earth as a sphere
allows us to calculate measures such as

diameter, circumference, and surface
area. We can also model the solar
system, galaxies, molecules, atoms, and
subatomic particles.

Nature of Mathematics:
1. Geometry involves the generalization of

ideas. Geometers seek to understand and
describe what is true about all cases

related to geometric phenomena.
2. Mathematicians construct viable

arguments and critique the reasoning of
others. (MP)

3. Mathematicians attend to precision. (MP)

Colorado Academic Standards Revised: December 2010 Page 127 of 157

Content Area: Mathematics

Standard: 4. Shape, Dimension, and Geometric Relationships
Prepared Graduates:

ü Make claims about relationships among numbers, shapes, symbols, and data and defend those claims by

relying on the properties that are the structure of mathematics

Grade Level Expectation: High School
Concepts and skills students master:

3. Objects in the plane can be described and analyzed algebraically
Evidence Outcomes 21st Century Skills and Readiness Competencies
Students can:

a. Express Geometric Properties with Equations. (CCSS: G-GPE)

i. Translate between the geometric description and the equation for

a conic section. (CCSS: G-GPE)

1. Derive the equation of a circle of given center and radius using

the Pythagorean Theorem. (CCSS: G-GPE.1)

2. Complete the square to find the center and radius of a circle

given by an equation. (CCSS: G-GPE.1)

3. Derive the equation of a parabola given a focus and directrix.

(CCSS: G-GPE.2)

ii. Use coordinates to prove simple geometric theorems

algebraically. (CCSS: G-GPE)

1. Use coordinates to prove simple geometric theorems11

algebraically. (CCSS: G-GPE.4)

2. Prove the slope criteria for parallel and perpendicular lines and

use them to solve geometric problems.12 (CCSS: G-GPE.5)

3. Find the point on a directed line segment between two given

points that partitions the segment in a given ratio. (CCSS: G-

GPE.6)

4. Use coordinates and the distance formula to compute

perimeters of polygons and areas of triangles and rectangles.Ấ

(CCSS: G-GPE.7)
*Indicates a part of the standard connected to the mathematical practice of Modeling

Inquiry Questions:

1. What does it mean for two lines to be parallel?

2. What happens to the coordinates of the vertices of

shapes when different transformations are applied in the

plane?

Relevance and Application:

1. Knowledge of right triangle trigonometry allows modeling

and application of angle and distance relationships such

as surveying land boundaries, shadow problems, angles

in a truss, and the design of structures.

Nature of Mathematics:

1. Geometry involves the investigation of invariants.

Geometers examine how some things stay the same

while other parts change to analyze situations and solve

problems.

2. Mathematicians make sense of problems and persevere

in solving them. (MP)

3. Mathematicians construct viable arguments and critique

the reasoning of others. (MP)

Colorado Academic Standards Revised: December 2010 Page 128 of 157

Content Area: Mathematics

Standard: 4. Shape, Dimension, and Geometric Relationships
Prepared Graduates:
ü Make claims about relationships among numbers, shapes, symbols, and data and defend those claims by relying on the properties

that are the structure of mathematics

Grade Level Expectation: High School
Concepts and skills students master:

4. Attributes of two- and three-dimensional objects are measurable and can be quantified
Evidence Outcomes 21st Century Skills and Readiness Competencies
Students can:

a. Explain volume formulas and use them to solve problems.

(CCSS: G-GMD)

i. Give an informal argument13 for the formulas for the

circumference of a circle, area of a circle, volume of a

cylinder, pyramid, and cone. (CCSS: G-GMD.1)

ii. Use volume formulas for cylinders, pyramids, cones,

and spheres to solve problems.Ấ (CCSS: G-GMD.3)

b. Visualize relationships between two-dimensional and

three-dimensional objects. (CCSS: G-GMD)

i. Identify the shapes of two-dimensional cross-sections

of three-dimensional objects, and identify three-

dimensional objects generated by rotations of two-

dimensional objects. (CCSS: G-GMD.4)

*Indicates a part of the standard connected to the mathematical practice of
Modeling

Inquiry Questions:

1. How might surface area and volume be used to explain biological

differences in animals?

2. How is the area of an irregular shape measured?

3. How can surface area be minimized while maximizing volume?

Relevance and Application:

1. Understanding areas and volume enables design and building. For

example, a container that maximizes volume and minimizes surface

area will reduce costs and increase efficiency. Understanding area

helps to decorate a room, or create a blueprint for a new building.

Nature of Mathematics:

1. Mathematicians use geometry to model the physical world. Studying

properties and relationships of geometric objects provides insights in

to the physical world that would otherwise be hidden.

2. Mathematicians make sense of problems and persevere in solving

them. (MP)

3. Mathematicians construct viable arguments and critique the

reasoning of others. (MP)

4. Mathematicians model with mathematics. (MP)

Colorado Academic Standards Revised: December 2010 Page 129 of 157

Content Area: Mathematics

Standard: 4. Shape, Dimension, and Geometric Relationships
Prepared Graduates:

ü Use critical thinking to recognize problematic aspects of situations, create mathematical models, and present

and defend solutions

Grade Level Expectation: High School
Concepts and skills students master:

5. Objects in the real world can be modeled using geometric concepts
Evidence Outcomes 21st Century Skills and Readiness Competencies
Students can:

a. Apply geometric concepts in modeling situations. (CCSS:

G-MG)

i. Use geometric shapes, their measures, and their

properties to describe objects.14Ấ (CCSS: G-MG.1)

ii. Apply concepts of density based on area and volume in

modeling situations.15Ấ (CCSS: G-MG.2)

iii. Apply geometric methods to solve design problems.16Ấ

(CCSS: G-MG.3)

*Indicates a part of the standard connected to the mathematical practice of
Modeling

Inquiry Questions:

1. How are mathematical objects different from the physical objects

they model?

2. What makes a good geometric model of a physical object or

situation?

3. How are mathematical triangles different from built triangles in the

physical world? How are they the same?

Relevance and Application:

1. Geometry is used to create simplified models of complex physical

systems. Analyzing the model helps to understand the system and

is used for such applications as creating a floor plan for a house, or

creating a schematic diagram for an electrical system.

Nature of Mathematics:

1. Mathematicians use geometry to model the physical world.

Studying properties and relationships of geometric objects provides

insights in to the physical world that would otherwise be hidden.

2. Mathematicians make sense of problems and persevere in solving

them. (MP)

3. Mathematicians reason abstractly and quantitatively. (MP)

4. Mathematicians look for and make use of structure. (MP)

http://www.corestandards.org/the-standards/mathematics/high-school-geometry/modeling-with-geometry/

Colorado Academic Standards Revised: December 2010 Page 130 of 157

Standard: 4. Shape, Dimension, and Geometric Relationships

High School

1
 e.g., transparencies and geometry software. (CCSS: G-CO.2)

2
 e.g., translation versus horizontal stretch. (CCSS: G-CO.2)

3
 e.g., graph paper, tracing paper, or geometry software. (CCSS: G-CO.5)

4
 Theorems include: vertical angles are congruent; when a transversal crosses parallel lines, alternate interior angles are congruent and

corresponding angles are congruent; points on a perpendicular bisector of a line segment are exactly those equidistant from the segment’s

endpoints. (CCSS: G-CO.9)
5
 Theorems include: measures of interior angles of a triangle sum to 180°; base angles of isosceles triangles are congruent; the segment

joining midpoints of two sides of a triangle is parallel to the third side and half the length; the medians of a triangle meet at a point. (CCSS:

G-CO.10)
6
 Theorems include: opposite sides are congruent, opposite angles are congruent, the diagonals of a parallelogram bisect each other, and

conversely, rectangles are parallelograms with congruent diagonals. (CCSS: G-CO.11)
7
 Copying a segment; copying an angle; bisecting a segment; bisecting an angle; constructing perpendicular lines, including the perpendicular

bisector of a line segment; and constructing a line parallel to a given line through a point not on the line. (CCSS: G-CO.12)
8
 compass and straightedge, string, reflective devices, paper folding, dynamic geometric software, etc. (CCSS: G-CO.12)

9
 Theorems include: a line parallel to one side of a triangle divides the other two proportionally, and conversely; the Pythagorean Theorem

proved using triangle similarity. (CCSS: G-SRT.4)
10

 Include the relationship between central, inscribed, and circumscribed angles; inscribed angles on a diameter are right angles; the radius of

a circle is perpendicular to the tangent where the radius intersects the circle. (CCSS: G-C.2)
11

 For example, prove or disprove that a figure defined by four given points in the coordinate plane is a rectangle; prove or disprove that the

point (1, √3) lies on the circle centered at the origin and containing the point (0, 2). (CCSS: G-GPE.4)
12

 e.g., find the equation of a line parallel or perpendicular to a given line that passes through a given point. (CCSS: G-GPE.5)
13

 Use dissection arguments, Cavalieri’s principle, and informal limit arguments. (CCSS: G-GMD.1)
14

 e.g., modeling a tree trunk or a human torso as a cylinder. (CCSS: G-MG.1)
15

 e.g., persons per square mile, BTUs per cubic foot. (CCSS: G-MG.2)
16

 e.g., designing an object or structure to satisfy physical constraints or minimize cost; working with typographic grid systems based on

ratios. (CCSS: G-MG.3)

Colorado Academic Standards Revised: December 2010 Page 131 of 157

Content Area: Mathematics

Standard: 4. Shape, Dimension, and Geometric Relationships
Prepared Graduates:

ü Apply transformation to numbers, shapes, functional representations, and data

Grade Level Expectation: Eighth Grade

Concepts and skills students master:

1. Transformations of objects can be used to define the concepts of congruence and similarity
Evidence Outcomes 21st Century Skills and Readiness Competencies
Students can:

a. Verify experimentally the properties of rotations, reflections, and

translations.1 (CCSS: 8.G.1)

b. Describe the effect of dilations, translations, rotations, and reflections

on two-dimensional figures using coordinates. (CCSS: 8.G.3)

c. Demonstrate that a two-dimensional figure is congruent to another if

the second can be obtained from the first by a sequence of rotations,

reflections, and translations. (CCSS: 8.G.2)

d. Given two congruent figures, describe a sequence of transformations

that exhibits the congruence between them. (CCSS: 8.G.2)

e. Demonstrate that a two-dimensional figure is similar to another if the

second can be obtained from the first by a sequence of rotations,

reflections, translations, and dilations. (CCSS: 8.G.4)

f. Given two similar two-dimensional figures, describe a sequence of

transformations that exhibits the similarity between them. (CCSS:

8.G.4)

g. Use informal arguments to establish facts about the angle sum and

exterior angle of triangles, about the angles created when parallel

lines are cut by a transversal, and the angle-angle criterion for

similarity of triangles.2 (CCSS: 8.G.5)

Inquiry Questions:

1. What advantage, if any, is there to using the Cartesian

coordinate system to analyze the properties of shapes?

2. How can you physically verify that two lines are really

parallel?

Relevance and Application:

1. Dilations are used to enlarge or shrink pictures.

2. Rigid motions can be used to make new patterns for

clothing or architectural design.

Nature of Mathematics:

1. Geometry involves the investigation of invariants.

Geometers examine how some things stay the same

while other parts change to analyze situations and solve

problems.

2. Mathematicians construct viable arguments and critique

the reasoning of others. (MP)

3. Mathematicians model with mathematics. (MP)

Colorado Academic Standards Revised: December 2010 Page 132 of 157

Content Area: Mathematics

Standard: 4. Shape, Dimension, and Geometric Relationships
Prepared Graduates:

ü Use critical thinking to recognize problematic aspects of situations, create mathematical models, and present

and defend solutions

Grade Level Expectation: Eighth Grade

Concepts and skills students master:

2. Direct and indirect measurement can be used to describe and make comparisons
Evidence Outcomes 21st Century Skills and Readiness Competencies
Students can:

a. Explain a proof of the Pythagorean

Theorem and its converse. (CCSS: 8.G.6)

b. Apply the Pythagorean Theorem to

determine unknown side lengths in right

triangles in real-world and mathematical

problems in two and three dimensions.

(CCSS: 8.G.7)

c. Apply the Pythagorean Theorem to find the

distance between two points in a

coordinate system. (CCSS: 8.G.8)

d. State the formulas for the volumes of

cones, cylinders, and spheres and use

them to solve real-world and mathematical

problems. (CCSS: 8.G.9)

Inquiry Questions:

1. Why does the Pythagorean Theorem only apply to right triangles?

2. How can the Pythagorean Theorem be used for indirect measurement?

3. How are the distance formula and the Pythagorean theorem the same? Different?

4. How are the volume formulas for cones, cylinders, prisms and pyramids

interrelated?

5. How is volume of an irregular figure measured?

6. How can cubic units be used to measure volume for curved surfaces?

Relevance and Application:

1. The understanding of indirect measurement strategies allows measurement of

features in the immediate environment such as playground structures, flagpoles,

and buildings.

2. Knowledge of how to use right triangles and the Pythagorean Theorem enables

design and construction of such structures as a properly pitched roof, handicap

ramps to meet code, structurally stable bridges, and roads.

3. The ability to find volume helps to answer important questions such as how to

minimize waste by redesigning packaging or maximizing volume by using a circular

base.

Nature of Mathematics:

1. Mathematicians use geometry to model the physical world. Studying properties and

relationships of geometric objects provides insights in to the physical world that

would otherwise be hidden.

2. Geometric objects are abstracted and simplified versions of physical objects

3. Mathematicians make sense of problems and persevere in solving them. (MP)

4. Mathematicians construct viable arguments and critique the reasoning of others.

(MP)

Colorado Academic Standards Revised: December 2010 Page 133 of 157

Standard: 4. Shape, Dimension, and Geometric Relationships

Eighth Grade

1
 Lines are taken to lines, and line segments to line segments of the same length. (CCSS: 8.G.1a)

Angles are taken to angles of the same measure. (CCSS: 8.G.1b)

Parallel lines are taken to parallel lines. (CCSS: 8.G.1c)
2
 For example, arrange three copies of the same triangle so that the sum of the three angles appears to form a line, and give an argument in

terms of transversals why this is so. (CCSS: 8.G.5)

Colorado Academic Standards Revised: December 2010 Page 134 of 157

Content Area: Mathematics

Standard: 4. Shape, Dimension, and Geometric Relationships
Prepared Graduates:

ü Apply transformation to numbers, shapes, functional representations, and data

Grade Level Expectation: Seventh Grade

Concepts and skills students master:

1. Modeling geometric figures and relationships leads to informal spatial reasoning and proof
Evidence Outcomes 21st Century Skills and Readiness Competencies
Students can:

a. Draw construct, and describe geometrical figures and describe the

relationships between them. (CCSS: 7.G)

i. 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.

(CCSS: 7.G.1)

ii. Draw (freehand, with ruler and protractor, and with technology)

geometric shapes with given conditions. (CCSS: 7.G.2)

iii. Construct triangles from three measures of angles or sides,

noticing when the conditions determine a unique triangle, more

than one triangle, or no triangle. (CCSS: 7.G.2)

iv. Describe the two-dimensional figures that result from slicing

three-dimensional figures, as in plane sections of right

rectangular prisms and right rectangular pyramids. (CCSS:

7.G.3)

Inquiry Questions:

1. Is there a geometric figure for any given set of

attributes?

2. How does scale factor affect length, perimeter, angle

measure, area and volume?

3. How do you know when a proportional relationship exists?

Relevance and Application:

1. The understanding of basic geometric relationships helps

to use geometry to construct useful models of physical

situations such as blueprints for construction, or maps for

geography.

2. Proportional reasoning is used extensively in geometry

such as determining properties of similar figures, and

comparing length, area, and volume of figures.

Nature of Mathematics:

1. Mathematicians create visual representations of problems

and ideas that reveal relationships and meaning.

2. The relationship between geometric figures can be

modeled

3. Mathematicians look for relationships that can be

described simply in mathematical language and applied to

a myriad of situations. Proportions are a powerful

mathematical tool because proportional relationships

occur frequently in diverse settings.

4. Mathematicians use appropriate tools strategically. (MP)

5. Mathematicians attend to precision. (MP)

Colorado Academic Standards Revised: December 2010 Page 135 of 157

Content Area: Mathematics

Standard: 4. Shape, Dimension, and Geometric Relationships
Prepared Graduates:

ü Understand quantity through estimation, precision, order of magnitude, and comparison. The reasonableness

of answers relies on the ability to judge appropriateness, compare, estimate, and analyze error

Grade Level Expectation: Seventh Grade

Concepts and skills students master:

2. Linear measure, angle measure, area, and volume are fundamentally different and require

different units of measure
Evidence Outcomes 21st Century Skills and Readiness Competencies
Students can:

a. State the formulas for the area and

circumference of a circle and use them to

solve problems. (CCSS: 7.G.4)

b. Give an informal derivation of the

relationship between the circumference

and area of a circle. (CCSS: 7.G.4)

c. Use properties of supplementary,

complementary, vertical, and adjacent

angles in a multi-step problem to write and

solve simple equations for an unknown

angle in a figure. (CCSS: 7.G.5)

d. 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. (CCSS: 7.G.6)

Inquiry Questions:

1. How can geometric relationships among lines and angles be generalized, described,

and quantified?

2. How do line relationships affect angle relationships?

3. Can two shapes have the same volume but different surface areas? Why?

4. Can two shapes have the same surface area but different volumes? Why?

5. How are surface area and volume like and unlike each other?

6. What do surface area and volume tell about an object?

7. How are one-, two-, and three-dimensional units of measure related?

8. Why is pi an important number?

Relevance and Application:

1. The ability to find volume and surface area helps to answer important questions

such as how to minimize waste by redesigning packaging, or understanding how

the shape of a room affects its energy use.

Nature of Mathematics:

1. Geometric objects are abstracted and simplified versions of physical objects.

2. Geometers describe what is true about all cases by studying the most basic and

essential aspects of objects and relationships between objects.

3. Mathematicians make sense of problems and persevere in solving them. (MP)

4. Mathematicians construct viable arguments and critique the reasoning of others.

(MP)

Colorado Academic Standards Revised: December 2010 Page 136 of 157

Content Area: Mathematics
Standard: 4. Shape, Dimension, and Geometric Relationships

Prepared Graduates:

ü Make claims about relationships among numbers, shapes, symbols, and data and defend those claims by
relying on the properties that are the structure of mathematics

Grade Level Expectation: Sixth Grade
Concepts and skills students master:

1. Objects in space and their parts and attributes can be measured and analyzed
Evidence Outcomes 21st Century Skills and Readiness Competencies

Students can

a. Develop and apply formulas and procedures for area of plane figures

i. Find the area of right triangles, other triangles, special

quadrilaterals, and polygons by composing into rectangles or

decomposing into triangles and other shapes. (CCSS: 6.G.1)

ii. Apply these techniques in the context of solving real-world and

mathematical problems. (CCSS: 6.G.1)

b. Develop and apply formulas and procedures for volume of regular

prisms.

i. Find the volume of a right rectangular prism with fractional edge

lengths by packing it with unit cubes of the appropriate unit

fraction edge lengths. (CCSS: 6.G.2)

ii. Show that volume is the same as multiplying the edge lengths of a

rectangular prism. (CCSS: 6.G.2)

iii. Apply the formulas V = l w h and V = b h to find volumes of right

rectangular prisms with fractional edge lengths in the context of

solving real-world and mathematical problems. (CCSS: 6.G.2)

c. Draw polygons in the coordinate plan to solve real-world and

mathematical problems. (CCSS: 6.G.3)

i. Draw polygons in the coordinate plane given coordinates for the

vertices.

ii. Use coordinates to find the length of a side joining points with the

same first coordinate or the same second coordinate. (CCSS:

6.G.3)

d. Develop and apply formulas and procedures for the surface area.

i. Represent three-dimensional figures using nets made up of

rectangles and triangles. (CCSS: 6.G.4)

ii. Use nets to find the surface area of figures. (CCSS: 6.G.4)

iii. Apply techniques for finding surface area in the context of solving

real-world and mathematical problems. (CCSS: 6.G.4)

Inquiry Questions:

1. Can two shapes have the same volume but different

surface areas? Why?

2. Can two figures have the same surface area but

different volumes? Why?

3. What does area tell you about a figure?

4. What properties affect the area of figures?

Relevance and Application:

1. Knowledge of how to find the areas of different shapes

helps do projects in the home and community. For

example how to use the correct amount of fertilizer in a

garden, buy the correct amount of paint, or buy the

right amount of material for a construction project.

2. The application of area measurement of different

shapes aids with everyday tasks such as buying

carpeting, determining watershed by a center pivot

irrigation system, finding the number of gallons of paint

needed to paint a room, decomposing a floor plan, or

designing landscapes.

Nature of Mathematics:

1. Mathematicians realize that measurement always

involves a certain degree of error.

2. Mathematicians create visual representations of

problems and ideas that reveal relationships and

meaning.

3. Mathematicians make sense of problems and persevere

in solving them. (MP)

4. Mathematicians reason abstractly and quantitatively.

(MP)

Colorado Academic Standards Revised: December 2010 Page 137 of 157

Content Area: Mathematics

Standard: 4. Shape, Dimension, and Geometric Relationships
Prepared Graduates:

ü Understand quantity through estimation, precision, order of magnitude, and comparison. The reasonableness

of answers relies on the ability to judge appropriateness, compare, estimate, and analyze error

Grade Level Expectation: Fifth Grade

Concepts and skills students master:

1. Properties of multiplication and addition provide the foundation for volume an attribute of

solids.
Evidence Outcomes 21st Century Skills and Readiness Competencies
Students can:

a. Model and justify the formula for volume of rectangular prisms.

(CCSS: 5.MD.5b)

i. Model the volume of a right rectangular prism with whole-

number side lengths by packing it with unit cubes.1 (CCSS:

5.MD.5b)

ii. Show that the volume is the same as would be found by

multiplying the edge lengths, equivalently by multiplying the

height by the area of the base. (CCSS: 5.MD.5a)

iii. Represent threefold whole-number products as volumes to

represent the associative property of multiplication. (CCSS:

5.MD.5a)

b. Find volume of rectangular prisms using a variety of methods and

use these techniques to solve real world and mathematical

problems. (CCSS: 5.MD.5a)

i. Measure volumes by counting unit cubes, using cubic cm,

cubic in, cubic ft, and improvised units. (CCSS: 5.MD.4)

ii. Apply the formulas V = l × w × h and V = b × h for

rectangular prisms to find volumes of right rectangular

prisms with whole-number edge lengths. (CCSS: 5.MD.5b)

iii. Use the additive nature of volume to find volumes of solid

figures composed of two non-overlapping right rectangular

prisms by adding the volumes of the non-overlapping parts.

(CCSS: 5.MD.5c)

Inquiry Questions:

1. Why do you think a unit cube is used to measure volume?

Relevance and Application:

1. The ability to find volume helps to answer important

questions such as which container holds more.

Nature of Mathematics:

1. Mathematicians create visual and physical representations

of problems and ideas that reveal relationships and

meaning.

2. Mathematicians make sense of problems and persevere in

solving them. (MP)

3. Mathematicians model with mathematics. (MP)

Colorado Academic Standards Revised: December 2010 Page 138 of 157

Content Area: Mathematics

Standard: 4. Shape, Dimension, and Geometric Relationships
Prepared Graduates:

ü Make claims about relationships among numbers, shapes, symbols, and data and defend those claims by

relying on the properties that are the structure of mathematics

Grade Level Expectation: Fifth Grade

Concepts and skills students master:

2. Geometric figures can be described by their attributes and specific locations in the plane
Evidence Outcomes 21st Century Skills and Readiness Competencies
Students can:

a. Graph points on the coordinate plane2 to solve real-

world and mathematical problems. (CCSS: 5.G)

b. Represent real world and mathematical problems by

graphing points in the first quadrant of the coordinate

plane, and interpret coordinate values of points in the

context of the situation. (CCSS: 5.G.2)

c. Classify two-dimensional figures into categories based

on their properties. (CCSS: 5.G)

i. Explain that attributes belonging to a category of

two-dimensional figures also belong to all

subcategories of that category.3 (CCSS: 5.G.3)

ii. Classify two-dimensional figures in a hierarchy

based on properties. (CCSS: 5.G.4)

Inquiry Questions:

1. How does using a coordinate grid help us solve real world problems?

1. What are the ways to compare and classify geometric figures?

2. Why do we classify shapes?

Relevance and Application:

1. The coordinate grid is a basic example of a system for mapping

relative locations of objects. It provides a basis for understanding

latitude and longitude, GPS coordinates, and all kinds of geographic

maps.

2. Symmetry is used to analyze features of complex systems and to

create worlds of art. For example symmetry is found in living

organisms, the art of MC Escher, and the design of tile patterns, and

wallpaper.

Nature of Mathematics:

1. Geometry’s attributes give the mind the right tools to consider the

world around us.

2. Mathematicians model with mathematics. (MP)

3. Mathematicians look for and make use of structure. (MP)

Colorado Academic Standards Revised: December 2010 Page 139 of 157

Standard: 4. Shape, Dimension, and Geometric Relationships

Fifth Grade

1
 A cube with side length 1 unit, called a ―unit cube,‖ is said to have ―one cubic unit‖ of volume, and can be used to measure volume. (CCSS:

5.MD.3a)

A solid figure which can be packed without gaps or overlaps using n unit cubes is said to have a volume of n cubic units. (CCSS: 5.MD.3b)
2
 Use a pair of perpendicular number lines, called axes, to define a coordinate system, with the intersection of the lines (the origin) arranged

to coincide with the 0 on each line and a given point in the plane located by using an ordered pair of numbers, called its coordinates. (CCSS:

5.G.1)

Understand that the first number indicates how far to travel from the origin in the direction of one axis, and the second number indicates how

far to travel in the direction of the second axis, with the convention that the names of the two axes and the coordinates correspond (e.g., x-

axis and x-coordinate, y-axis and y-coordinate). (CCSS: 5.G.1)
3
 For example, all rectangles have four right angles and squares are rectangles, so all squares have four right angles. (CCSS: 5.G.3)

Colorado Academic Standards Revised: December 2010 Page 140 of 157

Content Area: Mathematics

Standard: 4. Shape, Dimension, and Geometric Relationships

Prepared Graduates:

ü Understand quantity through estimation, precision, order of magnitude, and comparison. The reasonableness

of answers relies on the ability to judge appropriateness, compare, estimate, and analyze error

Grade Level Expectation: Fourth Grade
Concepts and skills students master:

1. Appropriate measurement tools, units, and systems are used to measure different

attributes of objects and time
Evidence Outcomes 21st Century Skills and Readiness Competencies

Students can:

a. Solve problems involving measurement and conversion of measurements

from a larger unit to a smaller unit. (CCSS: 4.MD)

i. Know relative sizes of measurement units within one system of units

including km, m, cm; kg, g; lb, oz.; l, ml; hr, min, sec. (CCSS:

4.MD.1)

ii. Within a single system of measurement, express measurements in a

larger unit in terms of a smaller unit. Record measurement

equivalents in a two-column table.1 (CCSS: 4.MD.1)

iii. Use the four operations to solve word problems involving distances,

intervals of time, liquid volumes, masses of objects, and money,

including problems involving simple fractions or decimals, and

problems that require expressing measurements given in a larger

unit in terms of a smaller unit. (CCSS: 4.MD.2)

iv. Represent measurement quantities using diagrams such as number

line diagrams that feature a measurement scale. (CCSS: 4.MD.2)

v. Apply the area and perimeter formulas for rectangles in real world

and mathematical problems.2 (CCSS: 4.MD.3)

b. Use concepts of angle and measure angles. (CCSS: 4.MD)

i. Describe angles as geometric shapes that are formed wherever two

rays share a common endpoint, and explain concepts of angle

measurement.3 (CCSS: 4.MD.5)

ii. Measure angles in whole-number degrees using a protractor. Sketch

angles of specified measure. (CCSS: 4.MD.6)

iii. Demonstrate that angle measure as additive.4 (CCSS: 4.MD.7)

iv. Solve addition and subtraction problems to find unknown angles on a

diagram in real world and mathematical problems.5 (CCSS: 4.MD.7)

Inquiry Questions:

1. How do you decide when close is close enough?

2. How can you describe the size of geometric figures?

Relevance and Application:

1. Accurate use of measurement tools allows people to

create and design projects around the home or in

the community such as flower beds for a garden,

fencing for the yard, wallpaper for a room, or a

frame for a picture.

Nature of Mathematics:

1. People use measurement systems to specify the

attributes of objects with enough precision to allow

collaboration in production and trade.

2. Mathematicians make sense of problems and

persevere in solving them. (MP)

3. Mathematicians use appropriate tools strategically.

(MP)

4. Mathematicians attend to precision. (MP)

Colorado Academic Standards Revised: December 2010 Page 141 of 157

Content Area: Mathematics

Standard: 4. Shape, Dimension, and Geometric Relationships
Prepared Graduates:

ü Make claims about relationships among numbers, shapes, symbols, and data and defend those claims by

relying on the properties that are the structure of mathematics

Grade Level Expectation: Fourth Grade

Concepts and skills students master:

2. Geometric figures in the plane and in space are described and analyzed by their attributes
Evidence Outcomes 21st Century Skills and Readiness Competencies
Students can:

a. Draw points, lines, line segments, rays,

angles (right, acute, obtuse), and

perpendicular and parallel lines. (CCSS:

4.G.1)

b. Identify points, line segments, angles, and

perpendicular and parallel lines in two-

dimensional figures. (CCSS: 4.G.1)

c. Classify and identify two-dimensional figures

according to attributes of line relationships

or angle size.6 (CCSS: 4.G.2)
d. Identify a line of symmetry for a two-

dimensional figure.7 (CCSS: 4.G.3)

Inquiry Questions:

1. How do geometric relationships help us solve problems?

2. Is a square still a square if it’s tilted on its side?

3. How are three-dimensional shapes different from two-dimensional shapes?

4. What would life be like in a two-dimensional world?

5. Why is it helpful to classify things like angles or shapes?

Relevance and Application:

1. The understanding and use of spatial relationships helps to predict the result of

motions such as how articles can be laid out in a newspaper, what a room will

look like if the furniture is rearranged, or knowing whether a door can still be

opened if a refrigerator is repositioned.

2. The application of spatial relationships of parallel and perpendicular lines aid in

creation and building. For example, hanging a picture to be level, building

windows that are square, or sewing a straight seam.

Nature of Mathematics:

1. Geometry is a system that can be used to model the world around us or to model

imaginary worlds.

2. Mathematicians look for and make use of structure. (MP)

3. Mathematicians look for and express regularity in repeated reasoning. (MP)

Colorado Academic Standards Revised: December 2010 Page 142 of 157

Standard: 4. Shape, Dimension, and Geometric Relationships

Fourth Grade

1
 For example, know that 1 ft is 12 times as long as 1 in. Express the length of a 4 ft snake as 48 in. Generate a conversion table for feet and

inches listing the number pairs (1, 12), (2, 24), (3, 36), ... (CCSS: 4.MD.1)
2
 For example, find the width of a rectangular room given the area of the flooring and the length, by viewing the area formula as a

multiplication equation with an unknown factor. (CCSS: 4.MD.3)
3
 An angle is measured with reference to a circle with its center at the common endpoint of the rays, by considering the fraction of the circular

arc between the points where the two rays intersect the circle. An angle that turns through 1/360 of a circle is called a ―one-degree angle,‖

and can be used to measure angles. (CCSS: 4.MD.5a)

An angle that turns through n one-degree angles is said to have an angle measure of n degrees. (CCSS: 4.MD.5b)
4
 When an angle is decomposed into non-overlapping parts, the angle measure of the whole is the sum of the angle measures of the parts.

(CCSS: 4.MD.7)
5
 e.g., by using an equation with a symbol for the unknown angle measure. (CCSS: 4.MD.7)

6
 Based on the presence or absence of parallel or perpendicular lines, or the presence or absence of angles of a specified size. Recognize right

triangles as a category, and identify right triangles. (CCSS: 4.G.2)
7
 as a line across the figure such that the figure can be folded along the line into matching parts. (CCSS: 4.G.3)

Identify line-symmetric figures and draw lines of symmetry. (CCSS: 4.G.3)

Colorado Academic Standards Revised: December 2010 Page 143 of 157

Content Area: Mathematics

Standard: 4. Shape, Dimension, and Geometric Relationships
Prepared Graduates:

ü Make claims about relationships among numbers, shapes, symbols, and data and defend those claims by

relying on the properties that are the structure of mathematics

Grade Level Expectation: Third Grade
Concepts and skills students master:

1. Geometric figures are described by their attributes
Evidence Outcomes 21st Century Skills and Readiness Competencies

Students can:

a. Reason with shapes and their attributes. (CCSS: 3.G)

i. Explain that shapes in different categories1 may share attributes2

and that the shared attributes can define a larger category.3

(CCSS: 3.G.1)

1. Identify rhombuses, rectangles, and squares as examples

of quadrilaterals, and draw examples of quadrilaterals that

do not belong to any of these subcategories. (CCSS:

3.G.1)

ii. Partition shapes into parts with equal areas. Express the area of

each part as a unit fraction of the whole.4 (CCSS: 3.G.2)

Inquiry Questions:

1. What words in geometry are also used in daily life?

2. Why can different geometric terms be used to name the

same shape?

Relevance and Application:

1. Recognition of geometric shapes allows people to

describe and change their surroundings such as creating

a work of art using geometric shapes, or design a

pattern to decorate.

Nature of Mathematics:

1. Mathematicians use clear definitions in discussions with

others and in their own reasoning.

2. Mathematicians construct viable arguments and critique

the reasoning of others. (MP)

3. Mathematicians look for and make use of structure. (MP)

Colorado Academic Standards Revised: December 2010 Page 144 of 157

Content Area: Mathematics

Standard: 4. Shape, Dimension, and Geometric Relationships
Prepared Graduates:

ü Understand quantity through estimation, precision, order of magnitude, and comparison. The reasonableness

of answers relies on the ability to judge appropriateness, compare, estimate, and analyze error

Grade Level Expectation: Third Grade
Concepts and skills students master:

2. Linear and area measurement are fundamentally different and require different units of

measure

Evidence Outcomes 21st Century Skills and Readiness Competencies
Students can:

a. Use concepts of area and relate area to multiplication and to addition.

(CCSS: 3.MD)

i. Recognize area as an attribute of plane figures and apply

concepts of area measurement.5 (CCSS: 3.MD.5)

ii. Find area of rectangles with whole number side lengths using a

variety of methods6 (CCSS: 3.MD.7a)

iii. Relate area to the operations of multiplication and addition and

recognize area as additive.7 (CSSS: 3.MD.7)

b. Describe perimeter as an attribute of plane figures and distinguish

between linear and area measures. (CCSS: 3.MD)

c. Solve real world and mathematical problems involving perimeters of

polygons. (CCSS: 3.MD.8)

i. Find the perimeter given the side lengths. (CCSS: 3.MD.8)

ii. Find an unknown side length given the perimeter. (CCSS: 3.MD.8)

iii. Find rectangles with the same perimeter and different areas or

with the same area and different perimeters. (CCSS: 3.MD.8)

Inquiry Questions:

1. What kinds of questions can be answered by measuring?

2. What are the ways to describe the size of an object or

shape?

3. How does what we measure influence how we measure?

4. What would the world be like without a common system

of measurement?

Relevance and Application:

1. The use of measurement tools allows people to gather,

organize, and share data with others such as sharing

results from science experiments, or showing the growth

rates of different types of seeds.

2. A measurement system allows people to collaborate on

building projects, mass produce goods, make

replacement parts for things that break, and trade

goods.

Nature of Mathematics:

1. Mathematicians use tools and techniques to accurately

determine measurement.

2. People use measurement systems to specify attributes of

objects with enough precision to allow collaboration in

production and trade.

3. Mathematicians make sense of problems and persevere

in solving them. (MP)

4. Mathematicians model with mathematics. (MP)

Colorado Academic Standards Revised: December 2010 Page 145 of 157

Content Area: Mathematics

Standard: 4. Shape, Dimension, and Geometric Relationships
Prepared Graduates:

ü Understand quantity through estimation, precision, order of magnitude, and comparison. The reasonableness

of answers relies on the ability to judge appropriateness, compare, estimate, and analyze error

Grade Level Expectation: Third Grade
Concepts and skills students master:

3. Time and attributes of objects can be measured with appropriate tools

Evidence Outcomes 21st Century Skills and Readiness Competencies
Students can:

a. Solve problems involving measurement and estimation of intervals of

time, liquid volumes, and masses of objects. (CCSS: 3.MD)

i. Tell and write time to the nearest minute. (CCSS: 3.MD.1)

ii. Measure time intervals in minutes. (CCSS: 3.MD.1)

iii. Solve word problems involving addition and subtraction of

time intervals in minutes8 using a number line diagram.

(CCSS: 3.MD.1)

iv. Measure and estimate liquid volumes and masses of objects

using standard units of grams (g), kilograms (kg), and liters

(l). (CCSS: 3.MD.2)

v. Use models to add, subtract, multiply, or divide to solve one-

step word problems involving masses or volumes that are

given in the same units.9 (CCSS: 3.MD.2)

Inquiry Questions:

1. Why do we need standard units of measure?

2. Why do we measure time?

Relevance and Application:

1. A measurement system allows people to collaborate on

building projects, mass produce goods, make

replacement parts for things that break, and trade

goods.

Nature of Mathematics:

1. People use measurement systems to specify the

attributes of objects with enough precision to allow

collaboration in production and trade.

2. Mathematicians use appropriate tools strategically. (MP)

3. Mathematicians attend to precision. (MP)

Colorado Academic Standards Revised: December 2010 Page 146 of 157

Standard: 4. Shape, Dimension, and Geometric Relationships

Third Grade

1
 e.g., rhombuses, rectangles, and others. (CCSS: 3.G.1)

2
 e.g., having four sides. (CCSS: 3.G.1)

3
 e.g., quadrilaterals. (CCSS: 3.G.1)

4
 For example, partition a shape into 4 parts with equal area, and describe the area of each part as 1/4 of the area of the shape. (CCSS:

3.G.2)
5
 A square with side length 1 unit, called ―a unit square,‖ is said to have ―one square unit‖ of area, and can be used to measure area. (CCSS:

3.MD.5a)

A plane figure which can be covered without gaps or overlaps by n unit squares is said to have an area of n square units. (CCSS: 3.MD.5b)
6
 A square with side length 1 unit, called ―a unit square,‖ is said to have ―one square unit‖ of area, and can be used to measure area. (CCSS:

3.MD.5a)

A plane figure which can be covered without gaps or overlaps by n unit squares is said to have an area of n square units. (CCSS: 3.MD.5b)

Measure areas by counting unit squares (square cm, square m, square in, square ft, and improvised units). (CCSS: 3.MD.6)

Find the area of a rectangle with whole-number side lengths by tiling it, and show that the area is the same as would be found by multiplying

the side lengths. (CCSS: 3.MD.7a)

Multiply side lengths to find areas of rectangles with whole number side lengths in the context of solving real world and mathematical

problems, and represent whole-number products as rectangular areas in mathematical reasoning. (CCSS: 3.MD.7b)
7
 Find areas of rectilinear figures by decomposing them into non-overlapping rectangles and adding the areas of the non-overlapping parts,

applying this technique to solve real world problems. (CCSS: 3.MD.7d)

Use tiling to show in a concrete case that the area of a rectangle with whole-number side lengths a and b + c is the sum of a × b and a × c.

Use area models to represent the distributive property in mathematical reasoning. (CCSS: 3.MD.7c)
8
 e.g., by representing the problem on a number line diagram. (CCSS: 3.MD.1)

9
 e.g., by using drawings (such as a beaker with a measurement scale) to represent the problem. (CCSS: 3.MD.2)

Colorado Academic Standards Revised: December 2010 Page 147 of 157

Content Area: Mathematics

Standard: 4. Shape, Dimension, and Geometric Relationships
Prepared Graduates:

ü Apply transformation to numbers, shapes, functional representations, and data

Grade Level Expectation: Second Grade
Concepts and skills students master:

1. Shapes can be described by their attributes and used to represent part/whole relationships
Evidence Outcomes 21st Century Skills and Readiness Competencies
Students can:

a. Recognize and draw shapes having specified attributes, such as a

given number of angles or a given number of equal faces. (CCSS:

2.G.1)

b. Identify triangles, quadrilaterals, pentagons, hexagons, and cubes.

(CCSS: 2.G.1)

c. Partition a rectangle into rows and columns of same-size squares and

count to find the total number of them. (CCSS: 2.G.2)

d. Partition circles and rectangles into two, three, or four equal shares,

describe the shares using the words halves, thirds, half of, a third of,

etc., and describe the whole as two halves, three thirds, four fourths.

(CCSS: 2.G.3)

e. Recognize that equal shares of identical wholes need not have the

same shape. (CCSS: 2.G.3)

Inquiry Questions:

1. How can we describe geometric figures?

2. Is a half always the same size and shape?

Relevance and Application:

1. Fairness in sharing depends on equal quantities, such as

sharing a piece of cake, candy bar, or payment for a

chore.

2. Shapes are used to communicate how people view their

environment.

3. Geometry provides a system to describe, organize, and

represent the world around us.

Nature of Mathematics:

1. Geometers use shapes to describe and understand the

world.

2. Mathematicians reason abstractly and quantitatively.

(MP)

3. Mathematicians model with mathematics. (MP)

Colorado Academic Standards Revised: December 2010 Page 148 of 157

Content Area: Mathematics

Standard: 4. Shape, Dimension, and Geometric Relationships
Prepared Graduates:

ü Understand quantity through estimation, precision, order of magnitude, and comparison. The reasonableness

of answers relies on the ability to judge appropriateness, compare, estimate, and analyze error

Grade Level Expectation: Second Grade
Concepts and skills students master:

2. Some attributes of objects are measurable and can be quantified using different tools

Evidence Outcomes 21st Century Skills and Readiness Competencies
Students can:

a. Measure and estimate lengths in standard units. (CCSS: 2.MD)

i. Measure the length of an object by selecting and using

appropriate tools such as rulers, yardsticks, meter sticks, and

measuring tapes. (CCSS: 2.MD.1)

ii. Measure the length of an object twice, using length units of

different lengths for the two measurements; describe how the two

measurements relate to the size of the unit chosen. (CCSS:

2.MD.2)

iii. Estimate lengths using units of inches, feet, centimeters, and

meters. (CCSS: 2.MD.3)

iv. Measure to determine how much longer one object is than

another, expressing the length difference in terms of a standard

length unit. (CCSS: 2.MD.4)

b. Relate addition and subtraction to length. (CCSS: 2.MD)

i. Use addition and subtraction within 100 to solve word problems

involving lengths that are given in the same units1 and equations

with a symbol for the unknown number to represent the problem.

(CCSS: 2.MD.5)

ii. Represent whole numbers as lengths from 0 on a number line2

diagram and represent whole-number sums and differences within

100 on a number line diagram. (CCSS: 2.MD.6)

c. Solve problems time and money. (CCSS: 2.MD)

i. Tell and write time from analog and digital clocks to the nearest

five minutes, using a.m. and p.m. (CCSS: 2.MD.7)

ii. Solve word problems involving dollar bills, quarters, dimes,

nickels, and pennies, using $ and symbols appropriately.3

(CCSS: 2.MD.8)

Inquiry Questions:

1. What are the different things we can measure?

2. How do we decide which tool to use to measure

something?

3. What would happen if everyone created and used their

own rulers?

Relevance and Application:

1. Measurement is used to understand and describe the

world including sports, construction, and explaining the

environment.

Nature of Mathematics:

1. Mathematicians use measurable attributes to describe

countless objects with only a few words.

2. Mathematicians use appropriate tools strategically. (MP)

3. Mathematicians attend to precision. (MP)

Colorado Academic Standards Revised: December 2010 Page 149 of 157

Standard: 4. Shape, Dimension, and Geometric Relationships

Second Grade

1
 e.g., by using drawings (such as drawings of rulers). (CCSS: 2.MD.5)

2
 with equally spaced points corresponding to the numbers 0, 1, 2, ... (CCSS: 2.MD.6)

3
 Example: If you have 2 dimes and 3 pennies, how many cents do you have? (CCSS: 2.MD.6)

Colorado Academic Standards Revised: December 2010 Page 150 of 157

Content Area: Mathematics

Standard: 4. Shape, Dimension, and Geometric Relationships
Prepared Graduates:

ü Make claims about relationships among numbers, shapes, symbols, and data and defend those claims by

relying on the properties that are the structure of mathematics

Grade Level Expectation: First Grade
Concepts and skills students master:

1. Shapes can be described by defining attributes and created by composing and decomposing

Evidence Outcomes 21st Century Skills and Readiness Competencies

Students can:

a. Distinguish between defining attributes1 versus non-defining

attributes.2 (CCSS: 1.G.1)

b. Build and draw shapes to possess defining attributes. (CCSS: 1.G.1)

c. Compose two-dimensional shapes3 or three-dimensional shapes4 to

create a composite shape, and compose new shapes from the

composite shape. (CCSS: 1.G.2)

d. Partition circles and rectangles into two and four equal shares.

(CCSS: 1.G.3)

i. Describe shares using the words halves, fourths, and quarters,

and use the phrases half of, fourth of, and quarter of. (CCSS:

1.G.3)

ii. Describe the whole as two of, or four of the equal shares.5

(CCSS: 1.G.3)

Inquiry Questions:

1. What shapes can be combined to create a square?

2. What shapes can be combined to create a circle?

Relevance and Application:

1. Many objects in the world can be described using

geometric shapes and relationships such as architecture,

objects in your home, and things in the natural world.

Geometry gives us the language to describe these objects.

2. Representation of ideas through drawing is an important

form of communication. Some ideas are easier to

communicate through pictures than through words such as

the idea of a circle, or an idea for the design of a couch.

Nature of Mathematics:

1. Geometers use shapes to represent the similarity and

difference of objects.

2. Mathematicians model with mathematics. (MP)

3. Mathematicians look for and make use of structure. (MP)

Colorado Academic Standards Revised: December 2010 Page 151 of 157

Content Area: Mathematics

Standard: 4. Shape, Dimension, and Geometric Relationships
Prepared Graduates:

ü Understand quantity through estimation, precision, order of magnitude, and comparison. The reasonableness

of answers relies on the ability to judge appropriateness, compare, estimate, and analyze error

Grade Level Expectation: First Grade
Concepts and skills students master:

2. Measurement is used to compare and order objects and events

Evidence Outcomes 21st Century Skills and Readiness Competencies

Students can:

a. Measure lengths indirectly and by iterating length units. (CCSS:

1.MD)

i. Order three objects by length; compare the lengths of two objects

indirectly by using a third object. (CCSS: 1.MD.1)

ii. Express the length of an object as a whole number of length

units.6 (CCSS: 1.MD.2)

b. Tell and write time. (CCSS: 1.MD)

i. Tell and write time in hours and half-hours using analog and

digital clocks. (CCSS: 1.MD.3)

Inquiry Questions:

1. How can you tell when one thing is bigger than another?

2. Why do we measure objects and time?

3. How are length and time different? How are they the

same?

Relevance and Application:

1. Time measurement is a means to organize and structure

each day and our lives, and to describe tempo in music.

2. Measurement helps to understand and describe the

world such as comparing heights of friends, describing

how heavy something is, or how much something holds.

Nature of Mathematics:

1. With only a few words, mathematicians use measurable

attributes to describe countless objects.

2. Mathematicians use appropriate tools strategically. (MP)

3. Mathematicians attend to precision. (MP)

Colorado Academic Standards Revised: December 2010 Page 152 of 157

Standard: 4. Shape, Dimension, and Geometric Relationships

First Grade

1
 e.g., triangles are closed and three-sided. (CCSS: 1.G.1)

2
 e.g., color, orientation, overall size. (CCSS: 1.G.1)

3
 rectangles, squares, trapezoids, triangles, half-circles, and quarter-circles. (CCSS: 1.G.2)

4
 cubes, right rectangular prisms, right circular cones, and right circular cylinders. (CCSS: 1.G.2)

5
 Understand for these examples that decomposing into more equal shares creates smaller shares. (CCSS: 1.G.3)

6
 By laying multiple copies of a shorter object (the length unit) end to end; understand that the length measurement of an object is the

number of same-size length units that span it with no gaps or overlaps. Limit to contexts where the object being measured is spanned by a

whole number of length units with no gaps or overlaps. (CCSS: 1.MD.2)

Colorado Academic Standards Revised: December 2010 Page 153 of 157

Content Area: Mathematics

Standard: 4. Shape, Dimension, and Geometric Relationships
Prepared Graduates:

ü Make claims about relationships among numbers, shapes, symbols, and data and defend those claims by

relying on the properties that are the structure of mathematics

Grade Level Expectation: Kindergarten
Concepts and skills students master:

1. Shapes can be described by characteristics and position and created by composing and

decomposing
Evidence Outcomes 21st Century Skills and Readiness Competencies

Students can:

a. Identify and describe shapes (squares, circles, triangles, rectangles,

hexagons, cubes, cones, cylinders, and spheres). (CCSS: K.G)

i. Describe objects in the environment using names of shapes, and

describe the relative positions of these objects using terms such

as above, below, beside, in front of, behind, and next to. (CCSS:

K.G.1)

ii. Correctly name shapes regardless of their orientations or overall

size. (CCSS: K.G.2)

iii. Identify shapes as two-dimensional1 or three dimensional.2

(CCSS: K.G.3)

b. Analyze, compare, create, and compose shapes. (CCSS: K.G)

i. Analyze and compare two- and three-dimensional shapes, in

different sizes and orientations, using informal language to

describe their similarities, differences, parts3 and other

attributes.4 (CCSS: K.G.4)

ii. Model shapes in the world by building shapes from components5

and drawing shapes. (CCSS: K.G.5)

iii. Compose simple shapes to form larger shapes.6 (CCSS: K.G.6)

Inquiry Questions:

1. What are the ways to describe where an object is?

2. What are all the things you can think of that are round?

What is the same about these things?

3. How are these shapes alike and how are they different?

4. Can you make one shape with other shapes?

Relevance and Application:

1. Shapes help people describe the world. For example, a

box is a cube, the Sun looks like a circle, and the side of

a dresser looks like a rectangle.

2. People communicate where things are by their location

in space using words like next to, below, or between.

Nature of Mathematics:

1. Geometry helps discriminate one characteristic from

another.

2. Geometry clarifies relationships between and among

different objects.

3. Mathematicians model with mathematics. (MP)

4. Mathematicians look for and make use of structure. (MP)

Colorado Academic Standards Revised: December 2010 Page 154 of 157

Content Area: Mathematics

Standard: 4. Shape, Dimension, and Geometric Relationships
Prepared Graduates:

ü Understand quantity through estimation, precision, order of magnitude, and comparison. The reasonableness

of answers relies on the ability to judge appropriateness, compare, estimate, and analyze error

Grade Level Expectation: Kindergarten
Concepts and skills students master:

 2. Measurement is used to compare and order objects
Evidence Outcomes 21st Century Skills and Readiness Competencies

Students can:

a. Describe and compare measurable attributes. (CCSS: K.MD)

i. Describe measurable attributes of objects, such as length or

weight. (CCSS: K.MD.1)

ii. Describe several measurable attributes of a single object. (CCSS:

K.MD.1)

iii. Directly compare two objects with a measurable attribute in

common, to see which object has ―more of‖/―less of‖ the

attribute, and describe the difference.7 (CCSS: K.MD.2)

iv. Order several objects by length, height, weight, or price (PFL)

b. Classify objects and count the number of objects in each category.

(CCSS: K.MD)

i. Classify objects into given categories. (CCSS: K.MD.3)

ii. Count the numbers of objects in each category. (CCSS: K.MD.3)

iii. Sort the categories by count. (CCSS: K.MD.3)

Inquiry Questions:

1. How can you tell when one thing is bigger than another?

2. How is height different from length?

Relevance and Application:

1. Measurement helps to understand and describe the

world such as in cooking, playing, or pretending.

2. People compare objects to communicate and collaborate

with others. For example, we describe items like the long

ski, the heavy book, the expensive toy.

Nature of Mathematics:

1. A system of measurement provides a common language

that everyone can use to communicate about objects.

2. Mathematicians use appropriate tools strategically. (MP)

3. Mathematicians attend to precision. (MP)

Colorado Academic Standards Revised: December 2010 Page 155 of 157

Standard: 4. Shape, Dimension, and Geometric Relationships

Kindergarten

1
 lying in a plane, ―flat‖. (CCSS: K.G.3)

2
 ―solid‖. (CCSS: K.G.3)

3
 e.g., number of sides and vertices/―corners‖. (CCSS: K.G.4)

4
 e.g., having sides of equal length. (CCSS: K.G.4)

5
 e.g., sticks and clay balls. (CCSS: K.G.5)

6
 For example, ―Can you join these two triangles with full sides touching to make a rectangle?‖ (CCSS: K.G.6)

7
 For example, directly compare the heights of two children and describe one child as taller/shorter. (CCSS: K.MD.2)

Colorado Academic Standards Revised: December 2010 Page 156 of 157

Content Area: Mathematics

Standard: 4. Shape, Dimension, and Geometric Relationships
Prepared Graduates:
ü Make sound predictions and generalizations based on patterns and relationships that arise from numbers, shapes, symbols, and data

Grade Level Expectation: Preschool
Concepts and skills students master:

1. Shapes can be observed in the world and described in relation to one another
Evidence Outcomes 21st Century Skills and Readiness Competencies
Students can:

a. Match, sort, group and name basic shapes

found in the natural environment

b. Sort similar groups of objects into simple

categories based on attributes

c. Use words to describe attributes of

objects

d. Follow directions to arrange, order, or

position objects

Inquiry Questions:

1. How do we describe where something is?

2. Where do you see shapes around you?

3. How can we arrange these shapes?

4. Why do we put things in a group?

5. What is the same about these objects and what is different?

6. What are the ways to sort objects?

Relevance and Application:

1. Shapes and position help students describe and understand the environment such as

in cleaning up, or organizing and arranging their space.

2. Comprehension of order and position helps students learn to follow directions.

3. Technology games can be used to arrange and position objects.

4. Sorting and grouping allows people to organize their world. For example, we set up

time for clean up, and play.

Nature of Mathematics:

1. Geometry affords the predisposition to explore and experiment.

2. Mathematicians organize objects in different ways to learn about the objects and a

group of objects.

3. Mathematicians attend to precision. (MP)

4. Mathematicians look for and make use of structure. (MP)

Colorado Academic Standards Revised: December 2010 Page 157 of 157

Content Area: Mathematics

Standard: 4. Shape, Dimension, and Geometric Relationships
Prepared Graduates:
ü Understand quantity through estimation, precision, order of magnitude, and comparison. The reasonableness of answers relies on

the ability to judge appropriateness, compare, estimate, and analyze error

Grade Level Expectation: Preschool
Concepts and skills students master:

2. Measurement is used to compare objects
Evidence Outcomes 21st Century Skills and Readiness Competencies
Students can:

a. Describe the order of common events

b. Group objects according to their size

using standard and non-standard forms

(height, weight, length, or color

brightness) of measurement

c. Sort coins by physical attributes such as

color or size (PFL)

Inquiry Questions:

1. How do we know how big something is?

2. How do we describe when things happened?

Applying Mathematics in Society and Using Technology:

1. Understanding the order of events allows people to tell a story or communicate

about the events of the day.

2. Measurements helps people communicate about the world. For example, we

describe items like big and small cars, short and long lines, or heavy and light

boxes.

Nature of Mathematics:

1. Mathematicians sort and organize to create patterns. Mathematicians look for

patterns and regularity. The search for patterns can produce rewarding shortcuts

and mathematical insights.

2. Mathematicians reason abstractly and quantitatively. (MP)

3. Mathematicians use appropriate tools strategically. (MP)

Colorado Department of Education

Office of Standards and Assessments

201 East Colfax Ave. • Denver, CO 80203 • 303-866-6929

www.cde.state.co.us

	Introduction

	Overview of Changes

	Subcommittee Members

	References

	Standards Organization and Construction

	
Mathematical Practice
	Prepared Graduate Competencies in Mathematics

	Standards in Mathematics
	Grade Level Expectations at a Glance
	High School

	Eighth Grade

	Seventh Grade

	Sixth Grade

	Fifth Grade

	Fourth Grade

	Third Grade

	Second Grade

	First Grade

	Kindergarten

	Preschool

	21st Century Skills in Mathematics
	Number Sense, Properties, and Operations

	High School

	Footnotes

	Eighth Grade
	Footnotes

	Seventh Grade

	Footnotes

	Sixth Grade

	Footnotes

	Fifth Grade

	Footnotes

	Fourth Grade

	Footnotes

	Third Grade

	Footnotes

	Second Grade

	Footnotes

	First Grade

	Footnotes

	Kindergarten

	Footnotes

	Preschool

	Patterns, Functions, and Algebraic Structures

	High School

	Footnotes

	Eighth Grade

	Footnotes

	Seventh Grade

	Footnotes

	Sixth Grade

	Footnotes

	Fifth Grade

	Footnotes

	Fourth Grade

	Footnotes

	Preschool through Third Grade

	Data Analysis, Statistics, and Probability

	High School

	Footnotes

	Eighth Grade

	Footnotes

	Seventh Grade
	Footnotes

	Sixth Grade

	Footnotes

	Fifth Grade

	Footnotes

	Fourth Grade

	Footnotes

	Third Grade

	Footnotes

	Second Grade

	First Grade

	Preschool and Kindergarten

	Shape, Dimension, and Geometric Relationships

	High School

	Footnotes

	Eighth Grade

	Footnotes

	Seventh Grade

	Sixth Grade

	Fifth Grade

	Footnotes

	Fourth Grade

	Footnotes

	Third Grade

	Footnotes

	Second Grade

	Footnotes

	First Grade

	Footnotes

	Kindergarten

	Footnotes

	Preschool

