Resource for Math Activities

[bookmark: _GoBack]Major Work of the CCR Adult Education Levels[footnoteRef:1] [1: This document is not meant to be a substitute for the CCR standards for adult education; rather, it is meant to be used in conjunction with the CCR standards for adult education.
]

Color key: Black = Number, Blue = Geometry, Red = Algebra,
Green = Statistics and Probability

Level A (CCSS Grades K-1 / Beginning ABE):
Developing understanding of whole number place value for tens, and ones
Developing understanding of addition and subtraction and the properties of these operations
Describing and reasoning about shapes and their attributes
Developing understanding of linear measurement

Level B (CCSS Grades 2-3 / ABE I):
Extending understanding of base-10 notation
Adding and subtracting to 1,000; fluency to 100
Understanding multiplication and division of whole numbers to 100
Understanding division as inverse of multiplication; single-digit divisors
Developing understanding of fractions, especially unit fractions
Using standard units for linear measure
Developing understanding of area and its relationship to addition and multiplication
Analyzing 2-dimensional shapes

Level C (CCSS Grades 4-5 + 6 / ABE II):
Extending the number system to positive rational numbers
Extending place value understanding to decimals
Attaining fluency with multi-digit operations using whole numbers and decimals
Understanding fraction equivalence and comparison
Developing fluency with sums and differences of fractions
Connecting ratio and rate to whole number multiplication and division
Writing, evaluating, and interpreting expressions and equations
Developing understanding of the coordinate plane
Classifying 2-dimensional shapes based on sides and angles
Developing an understanding of volume and surface area
Developing understanding of statistical variability

Level D (CCSS Grades 6 + 7-8 / ABE III):
Extending number sense and fluent operations to all rational numbers, including negatives
Understanding ratio and rate and using them to solve problems
Applying proportional relationships
Working with expressions and linear equations
Solving linear equations and systems of linear equations
Developing the concept of function
Graphing functions in the coordinate plane and analyzing their graphs
Classifying geometric figures based on properties
Solving problems involving scale drawings
Measuring 2- and 3-dimensional figures: area, surface area, and volume
Analyzing 2- and 3-dimensional shapes using distance and angle measurements, similarity, and congruence
Applying the Pythagorean theorem
Understanding patterns of association for bivariate data and describing them with a linear equation, when appropriate
Summarizing data and data distributions
Drawing inference about populations based on random samples (probability distributions)

Level E (CCSS Grades 9-12 / ASE I and II):
Extending understanding of number systems to the set of real numbers
Writing equivalent expressions involving radicals and integer exponents
Reasoning quantitatively through the use of units and appropriate levels of precision
Defining, evaluating, comparing, and modeling with linear, quadratic, and exponential functions and equations
Building, interpreting, and analyzing functions using correct notation
Reasoning with and solving linear, quadratic, and exponential equations and linear inequalities
Interpreting and using the structure of expressions to solve problems
Operating with algebraic expressions, including polynomials and rational expressions
Applying similarity and congruence concepts to geometric figures, including right triangles
Using geometric models to solve measurement problems involving volume
Summarizing, describing, displaying, and interpreting data
Understanding and applying probability concepts
Summarizing, representing, and interpreting one- and two-variable data, including using frequency tables

1
College and Career Readiness Standards Implementation Institute
StandardsWork, Inc.
		

v —
Conrhey k- N e Gy ek,
G S oty

L A (CCS G e o ABEY:
v g ekt e e e oo s

e
e il

Lo B €S G 23/ 11
B e e e

A e Lty

Ui it sl e bt 0

Ul o e f ol s 4t e
Do o b ooy P
e e e

e i o s i o i
ot s ety

L €O s 63/ ABE T
i e ey i o
it

for s S ——

E i ———
e i e g
B g o e
B g i i

