	Math Grade 1	
Number 										In bold are expectations to be met in all strands
	4 - Exceeding
	3 - Meeting
	2 - Approaching
	1 - Working Below

	· Fluently uses precise mathematical language correctly
· Independently and consistently makes connections among concrete, pictorial and symbolic representations appropriately
· Independently considers and applies alternative strategies to solve a range of complex and unfamiliar problems
· Independently makes connections between and within the different strands of mathematics
· Consistently counts (including skip counting), represents, compares and orders a wide range of whole numbers accurately
· Consistently uses benchmarks and patterns effectively and efficiently
· Consistently uses referents, subitizing, and estimation strategies effectively and efficiently
· Consistently and independently makes connections among addition, subtraction and problem situations
· Uses strategies (including mental math) efficiently and effectively
· Consistently explains strategies and reasoning with clarity, precision and thoroughness
· Few errors or omissions, and are minor
	· Routinely uses mathematical language correctly
· Makes connections among concrete, pictorial and symbolic representations appropriately
· Routinely selects and applies appropriate strategies to solve problems
· Makes connections between and within the different strands of mathematics
· Routinely counts (including skip counting), represents, compares and orders whole numbers accurately
· Routinely uses benchmarks and patterns effectively
· Routinely uses referents, subitizing, and estimation strategies effectively
· Makes connections among addition, subtraction and problem situations
· Routinely uses strategies (including mental math) effectively
· Routinely explains strategies and reasoning with clarity
· Errors or omissions are minor
	· Inconsistently uses correct mathematical language
· Sometimes makes connections among concrete, pictorial and symbolic representations appropriately
· Sometimes selects and applies appropriate strategies to solve problems
· Sometimes makes connections between and within the different strands of mathematics
· Sometimes counts (including skip counting), represents, compares and orders whole numbers accurately; may require pictorial or other representations
· Occasionally uses benchmarks and patterns.
· Occasionally uses referents, subitizing, and estimation strategies
· Sometimes makes connections among addition, subtraction and problem situations
· Sometimes uses strategies (including mental math) effectively
· Sometimes explains strategies and reasoning, or explanations may be incomplete
· Errors or omissions may include some major
	· Rarely uses correct mathematical language
· Has difficulty making connections among concrete, pictorial and symbolic representations appropriately
· Rarely selects or applies appropriate strategies to solve problems
· Rarely makes connections between and within the different strands of mathematics
· Has difficulty counting (including skip counting), representing, comparing and ordering whole numbers, even with concrete or pictorial representations
· Not able to use benchmarks and patterns
· Rarely uses referents, subitizing, and estimation strategies.
· Has difficulty making connections among addition, subtraction and problem situations
· Has difficulty using strategies effectively
· Has difficulty explaining strategies and reasoning
· Errors or omissions are major

[bookmark: _GoBack]Patterns and Relations 								In bold are expectations to be met in all strands
	4 - Exceeding
	3 - Meeting
	2 - Approaching
	1 - Working Below

	· Fluently uses precise mathematical language correctly
· Independently and consistently makes connections among concrete, pictorial and symbolic representations
· Independently considers and applies alternative strategies to solve a range of complex and unfamiliar problems
· Independently makes connections between and within the different strands of mathematics
· Consistently identifies, describes, extends, compares and creates a wide range of patterns
· Makes connections among a wide range of representations of patterns (written/oral, pictorial, objects, sounds, actions)
· Uses patterns to solve a wide range of problems
· Consistently explains patterns and reasoning with clarity, precision, and thoroughness
· Consistently represents and explains more complex examples of equality and inequality
· Few errors or omissions, and are minor
	· Routinely uses mathematical language correctly
· Makes connections among concrete, pictorial and symbolic representations
· Routinely selects and applies appropriate strategies to solve problems
· Makes connections between and within the different strands of mathematics
· Routinely identifies, describes, extends, compares and creates patterns
· Makes connections among various representations of patterns (written/oral, pictorial, objects, sounds, actions)
· Uses patterns to solve problems
· Routinely explains patterns and reasoning with clarity
· Routinely represents and explains equality and inequality
· Errors or omissions are minor

	· Inconsistently uses correct mathematical language
· Sometimes makes connections among concrete, pictorial and symbolic representations
· Sometimes selects and applies appropriate strategies to solve problems
· Sometimes makes connections between and within the different strands of mathematics
· Sometimes identifies, describes, extends, compares and creates patterns
· Sometimes makes connections among various representations of patterns (written/oral, pictorial, objects, sounds, actions)
· Sometimes uses patterns to solve problems
· Sometimes explains patterns and reasoning
· Sometimes or with prompting represents and explains equality and inequality
· Errors or omissions may include some major

	· Rarely uses correct mathematical language
· Has difficulty making connections among concrete, pictorial and symbolic representations
· representations appropriately
· Rarely selects or applies appropriate strategies to solve problems
· Rarely makes connections between and within the different strands of mathematics
· Has difficulty identifying, describing, extending, comparing and creating patterns
· Has difficulty making connections among various representations of patterns (written/oral, pictorial, objects, sounds, actions)
· Not able to use patterns to solve problems
· Has difficulty explaining patterns and reasoning
· Has difficulty representing and explaining equality and inequality
· Errors or omissions are major

Shape and Space 									In bold are expectations to be met in all strands
	4 - Exceeding
	3 - Meeting
	2 - Approaching
	1 - Working Below

	· Fluently uses precise mathematical language correctly
· Independently and consistently makes connections between concrete and pictorial representations
· Independently considers and applies alternative strategies to solve a range of complex and unfamiliar problems
· Independently makes connections between and within the different strands of mathematics
· Consistently identifies and explains attributes of objects (length, height, mass/weight, volume/capacity and area)
· Consistently compares and orders a wide range of objects using attributes
· Consistently explains strategies and reasoning with clarity, precision, and thoroughness
· Describes, replicates, compares and sorts a wide range of 3-D objects and 2-D shapes using attributes
· Uses precise labels in diagrams
· Few errors or omissions, and are minor
	· Routinely uses mathematical language correctly
· Makes connections between concrete and pictorial representations
· Routinely selects and applies appropriate strategies to solve problems
· Makes connections between and within the different strands of mathematics
· Routinely identifies attributes of objects (length, height, mass/weight, volume/capacity and area)
· Routinely compares and orders objects using attributes
· Routinely explains strategies and reasoning with clarity
· Describes, replicates, compares and sorts 3-D objects and 2-D shapes using attributes
· Routinely uses appropriate labels in diagrams
· Errors or omissions are minor

	· Inconsistently uses correct mathematical language
· Sometimes makes connections between concrete and pictorial representations
· Sometimes selects and applies appropriate strategies to solve problems
· Sometimes makes connections between and within the different strands of mathematics
· Sometimes or with prompting identifies attributes of objects (length, height, mass/weight, volume/capacity and area)
· Sometimes or with prompting compares and orders objects using attributes
· Sometimes explains strategies and reasoning, or explanations may be incomplete
· Sometimes or with prompting describes, replicates, compares and sorts 3-D objects and 2-D shapes using attributes
· Sometimes uses appropriate labels in diagrams
· Errors or omissions may include some major

	· Rarely uses correct mathematical language
· Has difficulty making connections between concrete and pictorial representations
· representations appropriately
· Rarely selects or applies appropriate strategies to solve problems
· Rarely makes connections between and within the different strands of mathematics
· Has difficulty identifying attributes of objects (length, height, mass/weight, volume/capacity and area)
· Has difficulty comparing and ordering objects using attributes
· Has difficulty explaining strategies and reasoning
· Has difficulty describing, replicating, comparing and sorting 3-D objects and 2-D shapes using attributes
· Rarely uses appropriate labels in diagrams
· Errors or omissions are major

[bookmark: OLE_LINK1]Draft Version for Pilot Year 2015	Page 3

