
Make sense of problems and persevere in
 solving them. Mathematical Practice 1 	

	
 	
 	

	

When given a problem, I can make
a plan to solve it and check my
answer.

 	

Clip art licensed from the Clip Art Gallery on DiscoverySchool.com Jordan School District 2012, Grades K-1	

k March 30, 2012
Aº

0123456789101112131415

012345
180°

BEFORE... DURING... AFTER...
Think about the
problem.

Make a plan to
solve the
problem.

Don't give up! CHECK my work.
Does this
make sense?THINK!

Is there another
way to solve
the problem?

Reason abstractly and quantitatively.
Mathematical Practice 2

	

	

I can use numbers and words to
help me make sense of problems.

Numbers to Words

2 + 3 = 5

I have 2 yellow flowers and 3 red flowers.
How many flowers altogether?

Words to Numbers

I have 2 yellow flowers and 3 red flowers.
How many flowers altogether?

2 + 3 = 5

Clip art licensed from the Clip Art Gallery on DiscoverySchool.com Jordan School District 2012, Grades K-1

Construct viable arguments and critique the
reasoning of others. Mathematical Practice 3	

	

	

I can explain my thinking and
consider the mathematical thinking
of others.

I can explain my strategy
using…

I can compare my strategy
with others by…

• objects

• listening

• drawings

• asking questions

• actions

• making connections
 between my own

 thinking and others

Clip art licensed from the Clip Art Gallery on DiscoverySchool.com Jordan School District 2012, Grades K-1

Model with mathematics.
 Mathematical Practice 4
	

	

I can recognize math in everyday
life and use math I know to solve
problems.

 I can use…

…to solve everyday problems.

Clip art licensed from the Clip Art Gallery on DiscoverySchool.com Jordan School District 2012, Grades K-1

April 09, 2012

4 birds are in a tree.
2 birds flew away.
How many are left?

(Objects)(Pictures)

(Symbols)
(Words)

I have 4.
I take 2 away.
Now I have 2.

4 - 2 = 2

Represent
Math

 Use appropriate tools strategically.
Mathematical Practice 5

	

	

I can use math tools to help me
explore and understand math in my
world.

I have a math toolbox.

 	

	

	

	

	

	

	

	

Clip art licensed from the Clip Art Gallery on DiscoverySchool.com Jordan School District 2012, Grades K-1

 Toolbox

K-1 images May 29, 2012

 0 1 2 3 4 5 6 7 8 9 10

1
2

3

4
567

8

9

10

1211

 Attend to precision.
Mathematical practice 6

	

	

I can be careful when I use math
and clear when I share my ideas.

 Careful and clear mathematicians use…

• math vocabulary

• symbols

• labels

• addition and subtraction
strategies

Clip art licensed from the Clip Art Gallery on DiscoverySchool.com Jordan School District 2012, Grades K-1

May 29, 2012

2 cats + 3 dogs = 5 pets

label units

EQUAL:
the same as

PLUS:
join

 Look for and make use of structure.
Mathematical Practice 7

	

	

I can see and understand how
numbers and shapes are put
together as parts and wholes.

Numbers

 Shapes


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ 
 

 

 

Clip art licensed from the Clip Art Gallery on DiscoverySchool.com                                                                                                                                                                             Jordan School District 2012, Grades K-1 

April 03, 2012

=   11

10 + 1 = 11

April 03, 2012April 03, 2012

=
2   +   1   =   1   +   2


Look for and express regularity in 
repeated reasoning. Mathematical Practice 8 

	
  

	
  

 

I can notice when calculations are 
repeated. 

I see number patterns! 
  
 
 
 

 

 
 
 

 

 
 
 
 

 
 
Clip art licensed from the Clip Art Gallery on DiscoverySchool.com                                                                                                                                                                             Jordan School District 2012, Grades K-1	
  

April 02, 2012

I see a 
pattern!

11 = 10 + 1
12 = 10 + 2
13 = 10 + 3
14 = 10 + 4
15 = 10 + 5

May 27, 2012

1
2
3
4
5

April 02, 2012

I am counting 
by tens. Do you 
see my pattern?


