New Life Academy

Pre-Kindergarten Math Standards

Strand 1: Number and Numeration (S1)
Goal 1: Understand the Meanings, Uses, and Representation of Numbers (G1)
	Concept
	Performance Objectives

	C1: Rote counting
	PO 1: Verbally count in sequence to 10 and beyond; develop flexibility in counting, including counting on and counting backward.

	C2: Rational counting
	PO 1. Count objects with one-to-one correspondence and know the last counting word tells “how many.”

	C3: Place value and notation
	PO 1. 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).

	C4: Meanings and uses of fractions
	No POs for this Grade Level

	C5: Number theory
	No POs for this Grade Level


Goal 2: Understand Equivalent Names for Numbers (G2)
	Concept
	Performance Objectives

	C1: Equivalent names for whole numbers
	No POs for this Grade Level

	C2: Equivalent names for fractions, decimals, and percents
	No POs for this Grade Level


Goal 3: Understand Common Numerical Relations (G3)
	Concept
	Performance Objectives

	C1: Comparing and ordering numbers
	PO 1. Compare and order groups of objects using words such as more, fewer, less, same.


Strand 2: Operations and Computation (S2)
Goal 1: Compute Accurately (G1)
	Concept
	Performance Objectives

	C1: Addition and subtraction facts
	No POs for this Grade Level

	C2: Addition and subtraction procedures
	No POs for this Grade Level

	C3: Multiplication and division facts
	No POs for this Grade Level

	C4: Multiplication and division procedures
	No POs for this Grade Level

	C5: Procedures for addition and subtraction of fractions
	No POs for this Grade Level

	C6: Procedures for multiplication and division of fractions
	No POs for this Grade Level


Goal 2: Make Reasonable Estimates (G2)
	Concept
	Performance Objectives

	C1: Computational estimation
	No POs for this Grade Level


Goal 3: Understand Meanings of Operations (G3)
	Concept
	Performance Objectives

	C1: Models for the operations
	PO 1. Solve and create number stories using concrete modeling; explore part-whole relationships (for example, 5 is made of 2 and 3).


Strand 3: Data and Chance (S3)
Goal 1: Select and Create Appropriate Graphical Representations of Collected or Given Data (G1)
	Concept
	Performance Objectives

	C1: Data collection and representation
	PO 1. Collect and represent data in a variety of ways focusing on concrete and pictorial representations


Goal 2: Analyze and Interpret Data (G2)
	Concept
	Performance Objectives

	C1: Data analysis
	PO 1. Use graphs to answer simple questions.


Goal 3: Understand and Apply Basic Concepts of Probability (G3)
	Concept
	Performance Objectives

	C1: Qualitative probability
	No POs for this Grade Level

	C2: Quantitative probability
	No POs for this Grade Level


Strand 4: Measurement and Reference Frames (S4)
Goal 1: Understand the Systems and Processes of Measurement; 

Use Appropriate Techniques, Tools, Units, and Formulas in Making Measurements (G1)
	Concept
	Performance Objectives

	C1: Length, weight, and angles
	PO 1. Distinguish and describe size attributes, including length, weight, and capacity or volume; compare objects according to various size attributes.

	C2: Area, perimeter, volume, and capacity
	No POs for this Grade Level

	C3: Units and systems of measurements
	PO 1. 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.

	C4: Money
	No POs for this Grade Level


Goal 2: Use and Understand Reference Frames (G2)
	Concept
	Performance Objectives

	C1: Temperature
	No POs for this Grade Level

	C2: Time
	PO 1. Sequence familiar events in time.

	C3: Coordinate Systems
	No POs for this Grade Level


Strand 5: Geometry (S5)
Goal 1: Investigate Characteristics and Properties of 2- and 3- Dimensional Geometric Shapes (G1)
	Concept
	Performance Objectives

	C1: Lines and angles
	No POs for this Grade Level

	C2: Planes and solid figures
	PO 1. Recognize and describe basic 2-dimensional geometric shapes; explore the relationships between basic 2-dimensional and 3-dimensional shapes.


Goal 2: Apply Transformations and Symmetry in Geometric Situations (G2)
	Concept
	Performance Objectives

	C1: Transformations and symmetry
	PO 1. 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.


Strand 6: Patterns, Functions, and Algebra (S6)

Goal 1: Understand Patterns and Functions(G1)
	Concept
	Performance Objectives

	C1: Patterns and functions
	PO 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.


Goal 2: Use Algebraic Notation to Represent and Analyze Situations and Structures (G2)
	Concept
	Performance Objectives

	C1: Algebraic notation and solving number sentences
	No POs for this Grade Level

	C2: Order of operations
	No POs for this Grade Level

	C3: Properties of arithmetic operations
	No POs for this Grade Level


