Mathematics RIT Score: 211-220

Number Sense and Operations

Whole Numbers

- · Divide a 3-digit or 4-digit number by a 1-digit number
- · Use multiplication as a check for division
- · Multiply by multiples of 10 and 100 with an emphasis on mental math
- · Divide a 4-digit number by a 2-digit number

Fractions

- · Change a fractional numeral to its simplest form (lowest terms)
- · Add fractions with like denominators, answer in lowest terms
- · Add mixed numbers with unlike denominators with regrouping
- · Multiply a whole number by a fraction
- · Divide a fraction by a fraction
- · Divide a mixed number by a whole number or a fraction
- · Compare and order fractions and mixed numbers

Decimals

- · Round decimals to nearest whole number, tenth, or hundredth
- · Write a terminating decimal as a fraction or mixed number
- · Round decimals to nearest whole number, tenth, hundredth, or thousandth
- · Add decimals through hundred-thousandths with a calculator
- · Multiply a decimal by a decimal, factors to thousandths
- · Divide a decimal by a whole number and vice versa

Integers

- Identify the greater or lesser of 2 integers
- · Add integers with like signs
- · Add integers with unlike signs
- · Add several integers
- · Multiply integers with unlike signs
- · Divide integers with unlike signs

New Vocabulary in this range:

smallest, tenth

New Signs and Symbols:

- as a negative, + as a positive

Whole Numbers

- · Understand and use rules of divisibility
- · Identify the greatest common factor of two whole numbers: list the factors or prime factorization
- · Identify the greatest common factor and least common multiple of two whole numbers

Fractions, Ratio and Proportion

- · Write improper fractions from picture presentations
- · Change a fractional numeral to its simplest form (lowest terms)

Decimals

- Round monetary amounts to the nearest single coin or bill which could be used to pay for a purchase up to and including \$20.00
- · Write the decimal equivalent of a fraction and label as repeating or terminating

Percents

· Express a fraction as a decimal and as a percent

Ordering, Equalities and Inequalities

- · Compare and order fractions with the same denominator and with different denominators
- · Order decimals to thousandths; identify the greater or lesser of two decimals to thousandths

Exponents and Scientific Notation

- · Order of "powers"
- · Write a whole number or a decimal in scientific notation
- · Write a number expressed in scientific notation in standard form

New Vocabulary in this Range:

counting number, portion, fractional part, lowest terms, reciprocal, order, scientific notation, prime factorization, not prime, factor tree, common multiples, greatest common denominator, equivalent, nearest dollar

New Signs and Symbols:

square root symbol

Patterns, Functions, and Algebra

Patterns, Sequences, Functions

· Use logic to solve a problem involving a function table

Solving Equations and Inequalities, Simplifying Expressions, Order of Operations

- · Solve decimal equations (one step, addition and subtraction)
- · Solve integer equations (one step, multiplication and division)
- · Evaluate expressions using the order of operations (may include parentheses or exponents)
- · Solve quadratic equations

New Vocabulary in this Range:

commutative, solve, square numbers, input, output, number sequence

New Signs and Symbols:

none

Measurement

Length, Weight, Volume

· Measure length to the nearest millimeter, centimeter, meter, and kilometer

Area, Perimeter, Circumference

- · Calculate the area of irregular shapes
- · Understand the effects of changing dimensions on perimeter and area

Angle Measure

· Measure angles using a protractor

Money

· Compute basic operations with monetary amounts up to and including \$20.00

New Vocabulary in this Range:

yards, measure of angle, degrees, protractor, centuries, below zero, Celsius, rectangular solid, rectangular prism, decades, ounces

New Signs and Symbols:

" = inches, yd = yards, b = base, h = height, r = radius, s = side, angle symbol, - for negative, + for positive, d = distance, tsp = teaspoon, pt = pint, gal = gallon, gt = guart, c = cup

Geometry and Spatial Sense

Shapes and Figures, 2- and 3-dimensional

- · Identify faces, edges, and corners (vertices) on solid figures
- · Contrast open and closed figures
- · Identify polygons: triangle, quadrilateral, pentagon, hexagon, and octagon
- · Identify quadrilaterals: square, rectangle, parallelogram, trapezoid, rhombus
- · Analyze solid figures: triangular pyramid and rectangular pyramid (faces, edges, and vertices)

Congruency and Similarity

- · Identify similar figures (same shape, may or may not be the same size)
- · Identify congruent polygons and their corresponding sides and angles

Symmetry and Transformations

· Identify types of transformations (rotation)

Geometric Properties and Terminology

- · Identify points, lines, line segments, rays, and angles
- · Identify angles: right, obtuse, and acute
- · Identify when two intersecting lines are perpendicular
- · Identify properties of similar figures

New Vocabulary in this Range:

symmetrical, perpendicular, ray, vertex, rotation, triangular prism, corresponding parts, supplementary, acute angle, transformation

New Signs and Symbols:

@ - congruent symbol, « - double arrow symbol for similarity, p - pi symbol, DABC - to label triangle

Data Analysis, Statistics, and Probability

Graphing

- · Identify and order decimal and fractional coordinates on a number line
- · Order integers on a number line

New Vocabulary in this Range:

dice, arranged, highest mean

New Signs and Symbols:

none

Problem Solving

- · Compute word problems with time and calendars
- · Investigate experimental probability of an event using a coin or spinner
- · Solve practical word problems involving perimeter and area of a square, rectangle or triangle
- · Understand and identify the place value and value of each digit in numerals through the billions
- · Solve practical problems involving the mean (average) of a set of numbers
- · Solve one- and two-step word problems involving any combination of basic operations on whole numbers, decimals, and fractions
- · Determine the discount price and sale price
- · Choose and use an appropriate problem solving strategy: Draw a picture, Make a model, Guess and test, Make a list, Make a table, Find a pattern, Work backwards, Solve a simpler problem, Draw a diagram, or Write an equation
- · Solve problems involving arrangements
- · Understand the properties of integers: commutative, associative, identity, zero property of multiplication, distributive property of multiplication over addition, and inverse property of addition
- · Calculate the square of any number less than 100
- · Calculate the cost of one item or the unit cost using a proportion

New Vocabulary in this Range:

decimals, fractions, what shape, hour, minutes, gallons, average, probability, graph, squares

New Signs and Symbols:

%