Math - Kindergarten
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 (forwards and backwards), counting is meaningful (see counting principles)
· Consistently represents, and compares a wide range of whole numbers accurately
· Consistently uses number relationships (including benchmarking to 5 and 10) and patterns effectively and efficiently
· Consistently uses subitizing strategies effectively
· Consistently explains strategies and reasoning with clarity
· 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 (forwards and backwards), counting is meaningful (see counting principles)
· Routinely represents, and compares whole numbers accurately
· Routinely uses number relationships (including benchmarking to 5 and 10) and patterns effectively
· Routinely uses subitizing
· 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 (forwards and backwards), counting may not be meaningful (see counting principles)
· Sometimes represents, and compares whole numbers accurately; may require pictorial or other representations
· Sometimes uses number relationships (including benchmarking to 5 and 10) and patterns
· Occasionally uses subitizing
· Sometimes explains strategies and reasoning, 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 (forwards and backwards), counting may not be meaningful (see counting principles)
· Has difficulty representing, and comparing whole numbers, even with concrete or pictorial representations
· Not able to use number relationships (including benchmarking to 5 and 10) and patterns
· Rarely uses subitizing
· Has difficulty explaining their reasoning
· Errors or omissions are major

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, copies, 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
· 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, copies, 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
· 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, copies, 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
· 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, copying, 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
· 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 describes and directly compares a wide range of objects using attributes (including length/height, mass/weight and volume/capacity)
· Consistently describes, builds and sorts a wide range of 3-D objects using attributes
· Consistently makes predictions and explains reasoning clearly, with precision, and thoroughness
· 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 describes and directly compares objects using attributes (including length/height, mass/weight and volume/capacity)
· Routinely describes, builds and sorts 3-D objects using attributes
· Routinely makes predictions and explains reasoning clearly
· 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 describes and directly compares objects using attributes (including length/height, mass/weight and volume/capacity)
· Sometimes or with prompting describes, builds and sorts 3-D objects using attributes
· Sometimes makes predictions and explains reasoning clearly, or explanations may be incomplete
· 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 describing and directly comparing objects using attributes (including length/height, mass/weight and volume/capacity)
· Has difficulty describing, building, and sorting 3-D objects using attributes
· Has difficulty making predictions and explaining reasoning
· Errors or omissions are major

Draft Version for Pilot Year 2015	Page 1

