Math End of Year Requirements for Gifted 2nd

Standard 1: Uses mathem	Standard 1: Uses mathematical concepts to solve word problems	
Expectation:	I can independently and consistently:	
	• show my work	
	• get the correct answer	
	• answer all parts of the question	
	 label answer (if appropriate) 	
Minimum Requirement:	I can do some of the following:	
	• show my work	
	• get the correct answer	
	• answer all parts of the question	
	• label answer (if appropriate)	

Standard 2: Knows mathematical vocabulary	
Expectation:	I can independently and consistently identify the math vocabulary within the unit.
Minimum Requirement:	I can sometimes identify the math vocabulary within the unit.

Standard 3: Fluently adds and subtracts basic facts up to 20	
Expectation:	I can independently and consistently:
	 know all basic addition facts up to 20
	 know all basic subtraction facts up to 20
	 solve facts within 3 seconds
Minimum Requirement:	I can sometimes:
	 know basic addition facts up to 20
	 know basic subtraction facts up to 20
	• solve facts within 3 seconds I may know them all but need to work on my fluency.

Standard 4: Uses place value understanding to round to the nearest ten and hundred	
Expectation:	I can independently and consistently:
	 round numbers to the nearest ten
	 round numbers to the nearest hundred
Minimum Requirement:	I can do one of the following or do both some of the time:
	 round numbers to the nearest ten
	 round numbers to the nearest hundred

Standard 5: Adds multi-digit numbers within 1000	
Expectation:	I can independently and consistently:
	 solve addition problems within 1,000 without regrouping
	 solve addition problems within 1,000 with regrouping
Minimum Requirement:	I can do one of the following or do both some of the time:
	 solve addition problems within 1,000 without regrouping
	 solve addition problems within 1,000 with regrouping

Standard 6: Subtracts multi-digit numbers within 1000	
Expectation:	I can independently and consistently:
	 Solve subtraction problems within 1,000 without regrouping
	 Solve subtraction problems within 1,000 with regrouping
	 Solve subtraction problems within 1,000 across zeroes
Minimum Requirement:	I can do some of the following or do all some of the time:
	 Solve subtraction problems within 1,000 without regrouping
	 Solve subtraction problems within 1,000 with regrouping
	 Solve subtraction problems within 1,000 across zeroes

Standard 7: Determines t	he unknown whole number in a multiplication or division equation
Expectation:	I can independently and consistently:
	 Find the unknown product in multiplication equations
	 Find the unknown quotient in division equations
	 Find the unknown factor in multiplication equations
	 Find the unknown dividend in division equations
	 Find the unknown divisor in division equations
Minimum Requirement:	I can do some of the following or do all some of the time:
	 Find the unknown product in multiplication equations
	 Find the unknown quotient in division equations
	 Find the unknown factor in multiplication equations
	 Find the unknown dividend in division equations
	 Find the unknown divisor in division equations

Standard 8: Fluently multiplies basic facts within 100	
Expectation:	I can independently and consistently name the product of all the following basic facts:
	• 0s • 1s • 2s • 3s • 4s • 5s • 6s • 7s • 8s • 9s • 10s within 3 seconds.
Minimum Requirement:	I know some of my basic facts within 3 seconds or I may know all my facts but am working
	to know them within 3 seconds.

Standard 9: Fluently divides basic facts within 100	
Expectation:	I can independently and consistently name the quotient of all the following basic facts:
	• 0s • 1s • 2s • 3s • 4s • 5s • 6s • 7s • 8s • 9s • 10s within 4 seconds.
Minimum Requirement:	I know some of my basic facts within 4 seconds or I may know all my facts but am working
	to know them within 4 seconds.

Standard 10: Recognizes and generates simple equivalent fractions	
Expectation:	I can independently and consistently:
	 recognize equivalent fractions
	 generate equivalent fractions using manipulatives or multiplication
Minimum Requirement:	I can do one of the following or do both some of the time:
	 recognize equivalent fractions
	 generate equivalent fractions using manipulatives or multiplication

Standard 11: Compares two fractions with the same numerator and/or denominator	
Expectation:	I can independently and consistently:
	• compare fractions with like denominators using greater than, less than, or equal to
	• compare fractions with like numerators using greater than, less than, or equal to
	 place and compare fractions on a number line
Minimum Requirement:	I can do one of the following or both some of the time:
	• compare fractions with like denominators using greater than, less than, or equal to
	• compare fractions with like numerators using greater than, less than, or equal to
	 place and compare fractions on a number line

Standard 12: Tells and wi	Standard 12: Tells and writes time to the nearest minute using analog and digital clocks	
Expectation:	I can independently and consistently:	
	 tell time to the nearest minute on a digital clock 	
	 tell time to the nearest minute on an analog clock 	
	 write time to the nearest minute on a digital clock 	
	 write time to the nearest minute on an analog clock 	
Minimum Requirement:	I can do some of the following:	
	 tell time to the nearest minute on a digital clock 	
	 tell time to the nearest minute on an analog clock 	
	 write time to the nearest minute on a digital clock 	
	 write time to the nearest minute on an analog clock 	

Standard 13: Represents and interprets data		
Expectation:	I can independently and consistently:	
	 create a scaled picture graph 	
	• create a bar graph	
	• create a line plot	
	 interpret data by answering questions 	
Minimum Requirement:	I can do some of the following or do all some of the time:	
	 create a scaled picture graph 	
	• create a bar graph	
	• create a line plot	
	 interpret data by answering questions 	

Standard 14: Measures lengths using a ruler marked to the nearest half and fourth of an inch		
Expectation:	I can independently and consistently:	
	 measure lengths to the nearest ½ inch 	
	 measure lengths to the nearest ¼ inch 	
Minimum Requirement:	I can do one of the following or do both some of the time:	
	 measure lengths to the nearest ½ inch 	
	 measure lengths to the nearest ¼ inch 	

Standard 15: Uses addition strategies to determine perimeter	
Expectation:	I can independently and consistently add the lengths of the sides to find a shape's perimeter.
Minimum Requirement:	I can sometimes add the lengths of the sides to find a shape's perimeter.

Standard 16: Uses multiplication strategies to determine area		
Expectation:	I can independently and consistently use multiplication strategies to determine area.	
Minimum Requirement:	I can sometimes use multiplication strategies to determine area.	

Standard 17: Draws and classifies attributes of 2-D shapes		
Expectation:	I can independently and consistently:	
	 draw shapes that fit specific categories 	
	 classify shapes into more than one category 	
	 justify my thinking 	
Minimum Requirement:	I can do some of the following or do all some of the time:	
	 draw shapes that fit specific categories 	
	 classify shapes into more than one category 	
	• justify my thinking	