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
· 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 represents, compares and orders a wide range of whole numbers, integers, decimals, mixed numbers, and fractions accurately.
· Makes connections between a wide range of fractions, decimals, whole numbers, mixed numbers, ratios, percent, and integers
· Consistently uses benchmarks and patterns effectively and efficiently
· Makes efficient, logical estimates to predict outcomes and check for reasonableness
· Uses strategies efficiently and effectively
· Consistently explains strategies and reasoning with clarity, precision, and thoroughness
· Few calculation 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 represents, compares and orders whole numbers, integers, decimals, mixed numbers, and fractions accurately
· Makes connections between fractions, decimals, whole numbers, mixed numbers, ratios, percent, and integers
· Routinely uses benchmarks and patterns effectively
· Routinely makes effective, logical estimates to predict outcomes and check for reasonableness
· Routinely uses strategies effectively
· Routinely explains strategies and reasoning with clarity
· Calculation 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 represents, compares and orders whole numbers, integers, decimals, mixed numbers, and fractions accurately; may require pictorial or other representations
· Sometimes makes connections between fractions, decimals, whole numbers, mixed numbers, ratios, percent, and integers
· Occasionally uses benchmarks and patterns
· Sometimes makes effective, logical estimates to predict outcomes and check for reasonableness
· Sometimes uses strategies effectively
· Sometimes explains strategies and reasoning, or explanations may be incomplete
· Calculation errors or omissions may include some major

	· Rarely uses correct mathematical language
· Has difficulty making connections among concrete, pictorial and symbolic representations
· Rarely selects or applies appropriate strategies to solve problems
· Rarely makes connections between and within the different strands of mathematics
· Has difficulty representing, comparing and ordering whole numbers, integers, decimals, mixed numbers, and fractions accurately, even with concrete or pictorial representations
· Rarely makes connections between fractions, decimals, whole numbers, mixed numbers, ratios, percent, and integers
· Not able to use benchmarks and patterns
· Rarely makes logical estimates to predict outcomes or check for reasonableness
· Has difficulty using strategies effectively
· Has difficulty explaining strategies and reasoning
· Calculation errors or omissions are major

Math – Grade 6

Draft Version for Pilot Year 2015	Page 1

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
· Makes connections among a wide range of representations of patterns (symbolic, tables, charts, pictorial, concrete)
· Includes precise labels and headings in tables, graphs and other representations
· Uses patterns and relationships to solve a wide range of problems
· Consistently explains patterns and reasoning with clarity, precision, and thoroughness
· Consistently represents a wide variety of relationships using equations and variables (including equivalent equations)
· 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
· Makes connections among various representations of patterns (symbolic, tables, charts, pictorial, concrete)
· Routinely includes appropriate labels and headings in tables, graphs and other representations
· Uses patterns and relationships to solve problems
· Routinely explains patterns and reasoning with clarity
· Routinely represents relationships using equations and variables (including equivalent equations)
· 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 makes connections among various representations of patterns (symbolic, tables, charts, pictorial, concrete)
· Sometimes includes appropriate labels and headings in tables, graphs and other representations
· Sometimes uses patterns and relationships to solve problems
· Sometimes explains patterns and reasoning
· Sometimes or with prompting represents relationships using equations and variables (including equivalent equations)
· Errors or omissions may include some major

	· Rarely uses correct mathematical language
· Has difficulty making connections among concrete, pictorial and symbolic representations
· Rarely selects or applies appropriate strategies to solve problems
· Rarely makes connections between and within the different strands of mathematics
· Has difficulty making connections among various representations of patterns (symbolic, tables, charts, pictorial, concrete)
· Rarely includes labels and headings in tables, graphs and other representations
· Not able to use patterns and relationships to solve problems
· Has difficulty explaining patterns and reasoning
· Has difficulty representing relationships using equations and variables (including equivalent equations)
· 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 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 solves a wide range of problems involving perimeter, area and volume
· Independently and with ease estimates, uses referents, and measures angles, recording with unit
· Consistently explains strategies and reasoning with clarity, precision, and thoroughness
· Uses attributes to correctly describe and compare triangles and a wide range of other polygons
· Routinely identifies, describes, predicts and draws transformations (including on a Cartesian plane) of a wide range of shapes
· Uses precise labels (including units) in diagrams, drawings are proportional
· 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 solves problems involving perimeter, area and volume
· Routinely estimates, uses referents, and measures angles, recording with unit
· Routinely explains strategies and reasoning with clarity
· Uses attributes to describe and compare triangles and other polygons
· Routinely identifies, describes, predicts and draws transformations (including on a Cartesian plane)
· Routinely uses appropriate labels (including units) in diagrams, drawings are proportional
· 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 or with prompting solves problems involving perimeter, area and volume
· Sometimes estimates, uses referents, and measures angles, recording with unit
· Sometimes explains strategies and reasoning, or explanations may be incomplete
· Sometimes or with prompting uses attributes to correctly describe and compare triangles and other polygons
· Sometimes or with prompting identifies, describes, predicts and draws transformations (including on a Cartesian plane)
· Sometimes uses appropriate labels (including units) in diagrams, drawings may not be proportional
· Errors or omissions may include some major

	· Rarely uses correct mathematical language
· Has difficulty making connections among concrete, pictorial and symbolic representations
· Rarely selects or applies appropriate strategies to solve problems
· Rarely makes connections between and within the different strands of mathematics
· Has difficulty solving problems involving perimeter, area and volume
·
· Has difficulty estimating, using referents, and measuring angles, recording with unit
· Has difficulty explaining strategies and reasoning
· Has difficulty using attributes to correctly describe and compare triangles and other polygons
· Has difficulty identifying, describing, predicting and drawing transformations (including on a Cartesian plane)
· Rarely uses appropriate labels (including units) in diagrams
· Errors or omissions are major

Statistics and Probability								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 selects appropriate strategies for collecting or finding data to answer questions or solve a wide range of problems
· Consistently organizes data in a format appropriate to a wide range of purposes and problems
· Includes precise labels in charts, tables and graphs
· Interprets data in a wide range of graphs appropriately
· Describes, makes predictions about and compares possible outcomes in a wide range of problem contexts
· Explains and distinguishes between experimental and theoretical probability for a wide range of contexts
· 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
· Routinely selects and applies appropriate strategies to solve problems
· Makes connections between and within the different strands of mathematics
· Routinely selects appropriate strategies for collecting or finding data to answer questions or solve problems
· Routinely organizes data in a format appropriate to purpose, and to solve problems
· Routinely includes appropriate labels in charts, tables and graphs
· Interprets data in graphs appropriately
· Routinely describes, makes predictions about and compares possible outcomes
· Explains and distinguishes between experimental and theoretical probability
· 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
· Sometimes selects and applies appropriate strategies to solve problems
· Sometimes makes connections between and within the different strands of mathematics
· Sometimes or with prompting selects appropriate strategies for collecting or finding data to answer questions or solve problems
· Sometimes or with prompting organizes data in a format appropriate to purpose, and to solve problems
· Sometimes or with prompting includes appropriate labels in charts, tables and graphs
· Sometimes interprets data in graphs appropriately
· Sometimes describes, makes predictions about and compares possible outcomes
· Sometimes explains and distinguishes between experimental and theoretical probability
· 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
· Rarely selects or applies appropriate strategies to solve problems
· Rarely makes connections between and within the different strands of mathematics
· Has difficulty selecting appropriate strategies for collecting or finding data to answer questions or solve problems
· Has difficulty organizing data in a format appropriate to purpose, and solving problems
· Rarely includes labels in charts, tables and graphs
· Has difficulty interpreting data in graphs appropriately
· Has difficulty describing, making predictions about and comparing possible outcomes
· Has difficulty explaining and distinguishing between experimental and theoretical probability
· Has difficulty explaining strategies and reasoning
· Errors or omissions are major

