Anchorage School District 8th Grade Level Expectations: Mathematics

This document shows a correlation of Cord Bridges to Algebra and Geometry (3rd edition) to a document that merges the Alaska State Grade Level Expectations (AK GLE) with the Anchorage School District Performance Standards for grade eight.

The AK GLEs are numbers N-1, N-2, etc.

The bullets are ASD Performance Standards beyond the AK GLEs.

NUMERATION:

Understanding Numbers:

The student demonstrates conceptual understanding

• of real numbers by

	AK Standard and ASD PS
	Cord Bridges Lesson Reference(s)

	N-1 ordering real numbers
· Using >, <, and =
	1.1, 3.2, 5.3

	N-2 distinguishing between a whole number in scientific notation and real numbers in standard form
· Convert between real numbers using both positive and negative exponents
	8.1, 8.2, 8.3

	N-3 converting between expanded notation (multiples of ten with exponents) and standard form
	8.1, 8.2, 8.3

• of rational numbers (fractions, decimals, or percents including integers) by:
	N-4 identifying, describing, or illustrating equivalent representations
· Convert between fractions, decimals, and percents, and select the most appropriate form.
	5.1, 5.2, 7.1

	N-5 expressing products of numbers using exponents
	8.1, 8.2, 8.3

Understanding Meaning of Operations

The student demonstrates conceptual understanding of mathematical operations by

	AK Standard and ASD PS
	Cord Bridges Lesson Reference(s)

	N-6 the effects of arithmetic operations on rational numbers (percents)
· Use manipulatives, diagrams, or symbols to explain how to solve different types of (percent) problems

· Write and solve word problems involving multiple operations
	1.5, 1.6, 1.7, 1.8, 3.3, 3.4, 3.5, 5.4, 5.5, 5.6, 7.2, 7.3, 7.4, 7.5,
Problem Solving Features (pp. 53, 111, 162, 202, 262, 312, 383, 432, 488, 551, 632, 680)

	N-7 the use of inverse operations (addition/subtraction or multiplication/division) [using models, explanations, number lines, or real-life situations]

·
Use properties of zero and 1 to solve problems with variables and rational numbers

·
Use manipulatives, diagrams, symbols, and words to describe addition, subtraction, multiplication and division of integers
	1.4, 1.6, 3.3, 3.4, 3.5, 4.1, 4.2, 4.3, 4.5, 5.7, 5.8

Number Theory

The student demonstrates conceptual understanding of number theory by
	N-8 applying the rules for order of operations to rational numbers
· and real numbers
	1.3, 5.4, 5.5, 5.6, 8.1

	N-9 identifying or writing the prime factorization of a number using exponents
·
Solve problems that use primes, factors, and multiples
	5.4, Ch 5 Math Lab 1 (p. 289)

	N-10 using distributive property with real numbers
·
Use the commutative and associative properties

·
Solve problems with variables and rational numbers
	1.4, 1.6, 4.3, 5.7, 5.8

MEASUREMENT:

Measurable Attributes

The student demonstrates understanding of measurable attributes by

	AK Standard and ASD PS
	Cord Bridges Lesson Reference(s)

	MEA-1 converting measurements within the same system (English or metric)
· For length, mass, area, and volume (metric)
· For length, time, weight, area and volume (standard)
· Explain what precision can be expected when measuring
	6.1, 6.2, 6.3, 8.4, 11.3, 11.4

Measurement Techniques

The student uses measurement techniques by

	MEA-2 using scale drawings involving indirect measurement (determining the scale factor and applying it to find missing dimension)
· Construct or draw geometric figures in three dimensions
· Identify corresponding parts in similar and congruent geometric figures using a scale factor
· Use indirect measurement to solve problems
· Explain what happens to ratios when changes are made to one or more dimensions of a figure
	10.6, 11.1, 11.2, 11.3, 11.6, 12.1, 12.6

	MEA-3 [modeling the conversion within the same system L]
· Estimate to compare metric and standard units
	6.2, 8.4

ESTIMATION & COMPUTATION:

Estimation

The student solves problems (including real world situations) using estimation by
	AK Standard and ASD PS
	Cord Bridges Lesson Reference(s)

	E&C-1 [applying and assessing the appropriateness of a variety of estimation strategies L]

· Estimate solutions to problems to check reasonableness of results

· Explain when an estimate is appropriate and when an exact answer is needed

· Use estimation to check calculator or computer accuracy.

· Estimate the square root of a number by finding the two square numbers between which it lies

· Use paper and pencil, mental math, or a calculator to efficiently and accurately solve problems with real numbers.
	1.5, 1.7, 1.8, 7.3, 8.5

Computation

The student accurately solves problems (including real-world situations) involving

	AK Standard and ASD PS
	Cord Bridges Lesson Reference(s)

	E&C-2 adding, subtracting, multiplying or dividing integers or positive rational numbers
· Add, subtract, multiply and divide fractions, decimals and integers with and without a calculator.

· Solve problems using ratio, proportion, and percent (including percent increase and decrease).
	1.3, 1.4, 1.5, 1.6, 1.7, 3.3, 3.4, 3.5, 5.4, 5.5, 5.6, 6.1, 6.2, 6.3, 7.1, 7.2, 7.3, 7.4, 7.5

	E&C-3 percents and percentages (e.g., tax, discount)
· Use mental math to calculate discounts, taxes, interest commissions and gratuities.
	7.2, 7.3, 7.4, 7.5

	E&C-4 converting between equivalent fractions, decimals, or percents

· Describe and model the relationship between equivalent fractions, decimals, percents, or ratios when solving problems.
	5.1, 5.2, 7.1

	E&C-5 ratio and proportion
· Solve problems using ratio, proportion, and percent.
	6.1, 6.2, 6.3, 7.2, 7.3

FUNCTIONS & RELATIONSHIPS:

Describing Patterns and Functions

The student demonstrates conceptual understanding of functions, patterns, or sequences including those represented in real-world situations by

	AK Standard and ASD PS
	Cord Bridges Lesson Reference(s)

	F&R-1 describing or extending patterns (linear), up to the nth term, represented in, tables, sequences, graphs, or in problem situations

· Translate an arithmetic or geometric pattern into a rule.

· Find a rule from a sequential pattern and translate it into symbolic form to determine the nth term.

· Use patterns from tables or graphs to predict an outcome.

· Use patterns as a strategy for solving problems.

· Find a missing item in an arithmetic and geometric sequence, with and without a calculator,

· and predict the graph of each function.
	1.9, 6.5, 6.8, 9.2, 9.3, 9.4, 9.7

	F&R-2 generalizing relationships (linear) using a table of ordered pairs, a graph, or an equation
· Use tables of ordered pairs, graphs on coordinate planes, and linear equations as tools to represent and analyze patterns.

· Graph the equation of a line that is in slope/intercept form.

· Identify slopes as positive, negative, zero, or undefined.

· Represent a linear function as a table and a graph.

· Use multiple strategies, including formulas, to find rates and to find volume and surface area; use correct units
	4.6, 6.2, 6.3, 9.1, 9.2, 9.3, 9.4, 9.7, 12.2, 12.3, 12.4, 12.5, 12.6

	AK Standard and ASD PS
	Cord Bridges Lesson Reference(s)

	F&R-3 describing in words how a change in one variable in a formula affects the remaining variables (how changing the length affects the area of quadrilaterals or volume of a rectangular prism)
· Find a missing item in an arithmetic and geometric sequence, with and without a calculator, and predict the graph of each function.

· Translate word problems into numerical expression, inequalities, or equations
	1.3, 1.9, 4.1, 4.2, 4.3, 4.4, 4.5, 4.6, 5.7, 5.8, 9.1, 9.2, 9.3, 9.4, 9.7

	F&R-4 [using a calculator as a tool when describing, extending, or representing patterns L]
	1.9

Modeling and Solving Equations and Inequalities

The student demonstrates algebraic thinking by
	F&R-5 translating a written phrase to an algebraic expression.
· Translate word problems into numerical expressions, inequalities, or equations.
	1.3, 1.8, 4.1, 4.2, 4.3, 4.4, 4.5, 5.7, 5.8

	F&R-6 solving two-step linear equations of the form ax ± b =c, where a, b and c are rational numbers, and a ≠ 0 or translating a story problem into an equation of similar form and solving it
· Write word problems from symbolic statements.

· Solve and graph two-step equations and inequalities.

· Combine like terms to simplify expressions.

· Use order of operations including grouping symbols and exponents to solve problems.

· Use the commutative, associative, and distributive and properties of 0 and 1 to solve two-step equations and check the solutions.
	4.3, 4.4, 4.5, 8.1, 8.2, 8.3, 9.2, 9.3, 9.4, 9.5, 9.6

GEOMETRY:

Geometric Relationships

The student demonstrates an understanding of geometric relationships by
	AK Standard and ASD PS
	Cord Bridges Lesson Reference(s)

	G-1 [using the attributes and properties of regular polygons to sketch regular or irregular polygons L]
· Identify, classify, and compare polygons and polyhedra.

· Describe the relationship of angles in different types of polygons.

· Construct or draw geometric figures in three dimensions.

· Draw a polygon that will not tessellate and explain why.

· Use the relationship of angles formed by parallel, perpendicular and intersecting lines to solve problems.
	10.1, 10.2, 10.3, 10.4, 10.5, 10.6, 11.1, 11.2, 11.3, 11.5, 11.6, 11.7, 12.1, 12.2, 12.3, 12.4, 12.5, 12.6,
Math Labs for Chapters 10, 11, 12

	G-2 using the attributes and properties of prisms (vertices length and alignment of edges, shape and number of bases, to identify cylinders and cones
· Identify, classify, and compare polygons and polyhedra.

· Identify and use the vocabulary related to regular and irregular polygons, circles, polyhedra, and their components.
	10.1, 10.2, 10.3, 10.4, 10.5, 10.6, 11.1, 11.2, 11.3, 12.1, 12.2, 12.3, 12.4, 12.5, 12.6

	G-3 using two-dimensional nets to create three-dimensional objects (prisms and cylinders)
· Construct or draw geometric figures in three dimensions.
	12.1, 12.2, 12.3, 12.4, 12.5

Transformations of Shapes

The student demonstrates conceptual understanding of similarity, congruence, symmetry, or transformations of shapes by
	AK Standard and ASD PS
	Cord Bridges Lesson Reference(s)

	G-4 using proportionality to solve real-world problems involving similar shapes (e.g., two real-world objects casting shadows)
· Use similarity and congruence to find missing angles or sides of figures.

· Model and apply the Pythagorean Theorem.
	8.6, 10.6, 11.1, 11.2, 11.3, 11.6

	G-5 identifying the results of applying transformations (translations, rotations, reflections, dilations) to figures on a coordinate plane
· Graph translations, rotations, reflections and dilations of plane
	10.7, 10.8, 10.9, 11.2

Perimeter, Area, and Volume

The student solves problems (including realworld situations) by
	G-6 determining the volume of right triangular prisms or cylinders
	12.4

	G-7 determining the surface area of cylinders or triangular prisms
	12.2

	G-8 determining the circumference and area of a circle
	11.7

Position and direction

The student demonstrates understanding of position and direction by
	G-9 graphing or identifying relationships of variables on a coordinate plane
	9.2, 9.3, 9.4, 9.6, 9.7

Construction

The student demonstrates a conceptual understanding of geometric drawings or constructions by
	G-10 [drawing measuring, or constructing geometric figures (polygons, perpendicular bisectors, or perpendicular or parallel lines) L]
	10.1, 10.2, 10.3, 10.4, 10.5,
Ch 10 Math Lab 2(p. 591), 12.1

STATISTICS & PROBABILITY

Data Display

The student demonstrates an ability to classify and organize data by
	AK Standard and ASD PS
	Cord Bridges Lesson Reference(s)

	S&P-1 [designing, collecting L], organizing, displaying, or explaining the classification of data in real-world problems (e.g., science or humanities, peers or community), using histograms, scatter plots, or box and whisker plots with appropriate scale [or with technology L]
· Use percent to create circle graphs.

· Conduct an experiment or simulation that leads to a generalization or formula

· Present data as a scatter plot, stem & leaf, circle graph, line graph, histogram, box & whiskers, and bar graph; make an argument for which graph best represents the data.
	2.1, 2.2, 2.3, 2.4, 2.5, 2.6, 2.7, 6.8

Analysis and Central Tendency

The student demonstrates an ability to analyze data (comparing, explaining, interpreting, evaluating or making predictions; or drawing or justifying conclusions) by

	S&P-2 using information from a variety of displays or analyzing the validity of statistical conclusions found in the media
· Analyze data using patterns or trends and make decisions or defend a conclusion

· Explain or demonstrate how statistics are used to influence
	2.1, 2.2, 2.3, 2.4, 2.5, 2.6, 2.7

	S&P-3 determining or justifying a choice of range, mean, median, or mode as the best representation of data for a practical situation
	2.1

Probability

The student demonstrates a conceptual understanding of probability and counting techniques by

	AK Standard and ASD PS
	Cord Bridges Lesson Reference(s)

	S&P-4 determining or comparing the experimental and theoretical probability of simple events
· Identify rules and formulas, based on multiple experiments and observed outcomes

· Estimate probability of an event from random samples or experimental data.
	6.5, 6.6, 6.7, 6.8

	S&P-5 using a systematic approach to finding sample spaces and to making predictions about the probability of independent events and using the information to solve real-world problems
· Express the theoretical and experimental probabilities of dependent, independent and multiple (compound) events as a ratio or percent.

· Predict the probability of a dependent event occurring, design an experiment to test the probability, compute the outcome, and compare it to the original prediction.

· Use a variety of strategies to determine the number of possible outcomes.
	6.4, 6.5, 6.6, 6.7, 6.8

	S&P-6 [designing and conducting a simulation to study a problem and communicate the results L]
· Predict the probability of a dependent event occurring, design an experiment to test the probability, compute the outcome, and compare it to the original prediction original prediction.
	6.4, 6.5, 6.6, 6.7, 6.8, Ch 6 Math Labs

PROBLEM SOLVING:

Problem Solving

The student demonstrates an ability to problem solve by

	AK Standard and ASD PS
	Cord Bridges Lesson Reference(s)

	PS-1 selecting, modifying, and applying a variety of problem-solving strategies (e.g. inductive and deductive reasoning, Venn diagrams, making a simpler problem) and verifying the results
· Write and solve practical problems that use real numbers.
	1.8, Problem Solving Features (pp. 53, 111, 162, 202, 262, 312, 383, 432, 488, 551, 632, 680)

	PS-2 evaluating, interpreting, and justifying solutions to problems

	1.8, Problem Solving Features (pp. 53, 111, 162, 202, 262, 312, 383, 432, 488, 551, 632, 680)

Communication

The student communicates his or her mathematical thinking by

	PS-3 representing mathematical problems numerically, graphically, and/or symbolically, translating among these alternative representations; or using appropriate vocabulary, symbols, or technology to explain, justify, and defend strategies and solutions

· Translate between various representations of equivalent representations
	Used throughout the text.

Reasoning

The student demonstrates an ability to use logic and reason by

	AK Standard and ASD PS
	Cord Bridges Lesson Reference(s)

	PS-4 generalizing from patterns of observations (inductive reasoning) about mathematical problems and testing using a logical verification (deductive reasoning; or justifying and defending the validity of mathematical strategies and solutions using examples and counterexamples.

· in concrete and abstract contexts
	1.8, 1.9, 2.7, 4.3, 4.5, 5.1, also throughout the text in Math Labs (every chapter)

Connections

The student understands and applies mathematical skills and processes across the content strands by
	· PS-5 using real-world contexts such as science, humanities, peers, community, and careers

· Use mathematical ideas in one area of mathematics to explain an idea from another area of mathematics (e.g., algebra to geometry)
	Used throughout the text in Cumulative Problem Solving sections and other word problems.

1
Cord Bridges (3rd edition) to 8th GLEs ASD 8/14/14

