Everyday Mathematics

Pre-Kindergarten Grade-Level Goals

CCSS EDITION

Content Strand: Number and Numeration			
Program Goal	Content Thread	Grade-Level Goal	
Understand the Meanings, Uses, and Representations of Numbers	Rote counting	Goal 1	Verbally count in sequence to 10 and beyond; develop flexibility in counting, including counting on and counting backward.
	Rational counting	Goal 2	Count objects with one-to-one correspondence and know the last counting word tells "how many."
	Place value and notation	Goal 3	Develop an awareness of numbers and their uses; associate number names, quantities, and written numerals; recognize and use different ways to represent numbers (for example, groups of objects or dots).
Understand Common Numerical Relations	Comparing and ordering numbers	Goal 4	Compare and order groups of objects using words such as more, fewer, less, same.

Content Strand: Operations and Computation				
Program Goal	Content Thread	Grade-Level Goal		
Understand Meanings of Operations	Models for the operations	Goal 1	Solve and create number stories using concrete modeling; explore part-whole relationships (for example, 5 is made of 2 and 3).	

Everyday Mathematics

Pre-Kindergarten Grade-Level Goals

CCSS EDITION

Content Strand: Data and Chance			
Program Goal	Content Thread	Grade-Level Goal	
Select and Create Appropriate Graphical Representations of Collected or Given Data	Data collection and representation	Goal 1	Collect and represent data in a variety of ways, focusing on concrete and pictorial representations.
Analyze and Interpret Data	Data analysis	Goal 2	Use graphs to answer simple questions.

Content Strand: Measurement and Reference Frames				
Program Goal	Content Thread	Grade-Level Goal		
Understand the Systems and Processes of Measurement; Use Appropriate Techniques, Tools, Units, and Formulas in Making Measurements.	Length, weight, and angles	Goal 1	Distinguish and describe size attributes, including length, weight, and capacity or volume; compare objects according to various size attributes.	
Understand the Systems and Processes of Measurement; Use Appropriate Techniques, Tools, Units, and Formulas in Making Measurements	Units and systems of measurement	Goal 2	Become familiar with standard measuring tools and their uses; begin to understand the concept of measurement units and the idea that measurement can be quantified.	
	Time	Goal 3	Sequence familiar events in time.	

Everyday Mathematics

Pre-Kindergarten Grade-Level Goals

CCSS EDITION

Content Strand: Geometry			
Program Goal	Content Thread	Grade-Level Goal	
Investigate Characteristics and Properties of Two- and Three- Dimensional Geometric Shapes	Plane and solid figures	Goal 1	Recognize and describe basic 2-dimensional geometric shapes; explore the relationships between basic 2-dimensional and 3-dimensional shapes.
Apply Transformations and Symmetry in Geometric Situations	Transformations and symmetry	Goal 2	Recognize and describe the position and location of objects; use spatial reasoning in concrete tasks, such as putting together puzzles and creating collages and block structures.

Content Strand: Patterns, Functions, and Algebra				
Program Goal	Content Thread	Grade-Level Goal		
Understand Patterns and Functions	Patterns and functions	Goal 1	Recognize and match attributes of objects, such as size, shape, and color; use rules to sort objects; use rules to create and extend repeating patterns.	

