[image: Ohio ODE_195]Mathematics Gap Analysis—High School Traditional Pathway

	High School Traditional Pathway
Course: Algebra 1
	Content* reflected in this standard is addressed in the local curriculum. Cite evidence.
	Classify alignment
	Content* that needs to be added to the local curriculum to achieve alignment
	Degree to which the curriculum requires students to achieve the expectations of cognitive demands*
	Changes required to guarantee students will achieve the required cognitive demands*

	Unit 1: Relationships Between Quantities and Reasoning with Equations

	Critical Area #1
By the end of eighth grade, students have learned to solve linear equations in one variable and have applied graphical and algebraic methods to analyze and solve systems of linear equations in two variables. Now, students analyze and explain the process of solving an equation. Students develop fluency writing, interpreting, and translating between various forms of linear equations and inequalities, and using them to solve problems. They master the solution of linear equations and apply related solution techniques and the laws of exponents to the creation and solution of simple exponential equations.

	Conceptual Category: Number and Quantity
Domain: Quantities
Cluster: Reason quantitatively and use units to solve problems

	N.Q.1 Use units as a way to understand problems and to guide the solution of multi-step problems; choose and interpret units consistently in formulas; choose and interpret the scale and the origin in graphs and data displays.
	
	___ Full
___ Partial
___ No
	
	___ Fully
___ Partially
___ Does not
	

	N.Q.2 Define appropriate quantities for the purpose of descriptive modeling.
	
	___ Full
___ Partial
___ No
	
	___ Fully
___ Partially
___ Does not
	

	N.Q.3 Choose a level of accuracy appropriate to limitations on measurement when reporting quantities.
	
	___ Full
___ Partial
___ No
	
	___ Fully
___ Partially
___ Does not
	

	Conceptual Category: Algebra
Domain: Seeing Structures in Expressions
Cluster: Interpret the structure of expressions.

	A.SSE.1 Interpret expressions that represent a quantity in terms of its context.★
a. Interpret parts of an expression, such as terms, factors, and coefficients.
b. Interpret complicated expressions by viewing one or more of their parts as a single entity. For example, interpret P(1+r)n as the product of P and a factor not depending on P.
	
	
___ Full
___ Partial
___ No

	
	___ Fully
___ Partially
___ Does not

	

	Conceptual Category: Algebra
Domain: Creating Equations
Cluster: Create equations that describe numbers or relationships.

	A.CED.1 Create equations and inequalities in one variable and use them to solve problems. Include equations arising from linear and quadratic functions, and simple rational and exponential functions.
	
	___ Full
___ Partial
___ No
	
	___ Fully
___ Partially
___ Does not
	

	A.CED.2 Create equations in two or more variables to represent relationships between quantities; graph equations on coordinate axes with labels and scales.
	
	___ Full
___ Partial
___ No
	
	___ Fully
___ Partially
___ Does not
	

	A.CED.3 Represent constraints by equations or inequalities, and by systems of equations and/or inequalities, and interpret solutions as viable or non-viable options in a modeling context. For example, represent inequalities describing nutritional and cost constraints on combinations of different foods.
	
	___ Full
___ Partial
___ No
	
	___ Fully
___ Partially
___ Does not
	

	A.CED.4 Rearrange formulas to highlight a quantity of interest, using the same reasoning as in solving equations. For example, rearrange Ohm’s law V = IR to highlight resistance R.
	
	___ Full
___ Partial
___ No
	
	___ Fully
___ Partially
___ Does not
	

	Conceptual Category: Algebra
Domain: Reasoning with Equations and Inequalities
Cluster: Understand solving equations as a process of reasoning and explain the reasoning.

	A.REI.1 Explain each step in solving a simple equation as following from the equality of numbers asserted at the previous step, starting from the assumption that the original equation has a solution. Construct a viable argument to justify a solution method.
	
	___ Full
___ Partial
___ No
	
	___ Fully
___ Partially
___ Does not
	

	Conceptual Category: Algebra
Domain: Reasoning with Equations and Inequalities
Cluster: Solve equations and inequalities in one variable.

	A.REI.3 Solve linear equations and inequalities in one variable, including equations with coefficients represented by letters.
	
	___ Full
___ Partial
___ No
	
	___ Fully
___ Partially
___ Does not
	

	Unit 2: Linear and Exponential Relationships

	Critical Area # 2
In earlier grades, students define, evaluate, and compare functions, and use them to model relationships between quantities. In this unit, students will learn function notation and develop the concepts of domain and range. They explore many examples of functions, including sequences; they interpret functions given graphically, numerically, symbolically, and verbally, translate between representations, and understand the limitations of various representations. Students build on and informally extend their understanding of integer exponents to consider exponential functions. They compare and contrast linear and exponential functions, distinguishing between additive and multiplicative change. Students explore systems of equations and inequalities, and they find and interpret their solutions. They interpret arithmetic sequences as linear functions and geometric sequences as exponential functions.

	Conceptual Category: Number and Quantity
Domain: The Real Number System
Cluster: Extend the properties of exponents to rational exponents.

	N.RN.1 Explain how the definition of the meaning of rational exponents follows from extending the properties of integer exponents to those values, allowing for a notation for radicals in terms of rational exponents.
	
	___ Full
___ Partial
___ No
	
	___ Fully
___ Partially
___ Does not
	

	N.RN.2 Rewrite expressions involving radicals and rational exponents using the properties of exponents.
	
	___ Full
___ Partial
___ No
	
	___ Fully
___ Partially
___ Does not
	

	Conceptual Category: Algebra
Domain: Reasoning with equations and Inequalities
Cluster: Solve systems of equations.

	A.REI.5 Prove that, given a system of two equations in two variables, replacing one equation by the sum of that equation and a multiple of the other produces a system with the same solutions.
	
	___ Full
___ Partial
___ No
	
	___ Fully
___ Partially
___ Does not
	

	A.REI.6 Solve systems of linear equations exactly and approximately (e.g., with graphs), focusing on pairs of linear equations in two variables.
	
	___ Full
___ Partial
___ No
	
	___ Fully
___ Partially
___ Does not
	

	Conceptual Category: Algebra
Domain: Reasoning with equations and Inequalities
Cluster: Represent and solve equations and inequalities graphically.

	A.REI.10 Understand that the graph of an equation in two variables is the set of all its solutions plotted in the coordinate plane, often forming a curve (which could be a line).
	
	___ Full
___ Partial
___ No
	
	___ Fully
___ Partially
___ Does not
	

	A.REI.11 Explain why the x-coordinates of the points where the graphs of the equations y = f(x) and y = g(x) intersect are the solutions of the equation f(x) = g(x); find the solutions approximately, e.g., using technology to graph the functions, make tables of values, or find successive approximations. Include cases where f(x) and/or g(x) are linear, polynomial, rational, absolute value, exponential, and logarithmic functions. ★
	
	___ Full
___ Partial
___ No
	
	___ Fully
___ Partially
___ Does not
	

	A.REI.12 Graph the solutions to a linear inequality in two variables as a half-plane (excluding the boundary in the case of a strict inequality), and graph the solution set to a system of linear inequalities in two variables as the intersection of the corresponding half-planes.
	
	___ Full
___ Partial
___ No
	
	___ Fully
___ Partially
___ Does not
	

	Conceptual Category: Functions
Domain: Interpreting Functions
Cluster: Understand the concept of a function and use function notation.

	F.IF.1 Understand that a function from one set (called the domain) to another set (called the range) assigns to each element of the domain exactly one element of the range. If f is a function and x is an element of its domain, then f(x) denotes the output of f corresponding to the input x. The graph of f is the graph of the equation y = f(x).
	
	___ Full
___ Partial
___ No
	
	___ Fully
___ Partially
___ Does not
	

	F.IF.2 Use function notation, evaluate functions for inputs in their domains, and interpret statements that use function notation in terms of a context.
	
	___ Full
___ Partial
___ No
	
	___ Fully
___ Partially
___ Does not
	

	F.IF.3 Recognize that sequences are functions, sometimes defined recursively, whose domain is a subset of the integers. For example, the Fibonacci sequence is defined recursively by f(0) = f(1) = 1, f(n+1) = f(n) + f(n-1) for n ≥ 1.
	
	___ Full
___ Partial
___ No
	
	___ Fully
___ Partially
___ Does not
	

	Conceptual Category: Functions
Domain: Interpreting Functions
Cluster: Interpret functions that arise in applications in terms of a context.

	F.IF.4 For a function that models a relationship between two quantities, interpret key features of graphs and tables in terms of the quantities, and sketch graphs showing key features given a verbal description of the relationship. Key features include: intercepts; intervals where the function is increasing, decreasing, positive, or negative; relative maximums and minimums; symmetries; end behavior; and periodicity. ★
	
	___ Full
___ Partial
___ No
	
	___ Fully
___ Partially
___ Does not
	

	F.IF.5 Relate the domain of a function to its graph and, where applicable, to the quantitative relationship it describes. For example, if the function h(n) gives the number of person-hours it takes to assemble n engines in a factory, then the positive integers would be an appropriate domain for the function. ★
	
	___ Full
___ Partial
___ No
	
	___ Fully
___ Partially
___ Does not
	

	F.IF.6 Calculate and interpret the average rate of change of a function (presented symbolically or as a table) over a specified interval. Estimate the rate of change from a graph. ★

	
	___ Full
___ Partial
___ No
	
	___ Fully
___ Partially
___ Does not
	

	Conceptual Category: Functions
Domain: Interpreting Functions
Cluster: Analyze functions using different representations.

	F.IF.7 Graph functions expressed symbolically and show key features of the graph, by hand in simple cases and using technology for more complicated cases. ★
a. Graph linear and quadratic functions and show intercepts, maxima, and minima.
e. Graph exponential and logarithmic functions, showing intercepts and end behavior, and trigonometric functions, showing period, midline, and amplitude.
	
	

___ Full
___ Partial
___ No

	
	

___ Fully
___ Partially
___ Does not

	

	F.IF.9 Compare properties of two functions each represented in a different way (algebraically, graphically, numerically in tables, or by verbal descriptions). For example, given a graph of one quadratic function and an algebraic expression for another, say which has the larger maximum.
	
	___ Full
___ Partial
___ No
	
	___ Fully
___ Partially
___ Does not
	

	Conceptual Category: Functions
Domain: Building Functions
Cluster: Build a function that models a relationship between two quantities.

	F.BF.1 Write a function that describes a relationship between two quantities. ★
a. Determine an explicit expression, a recursive process, or steps for calculation from a context.
b. Combine standard function types using arithmetic operations. For example, build a function that models the temperature of a cooling body by adding a constant function to a decaying exponential, and relate these functions to the model.
	
	

___ Full
___ Partial
___ No

	
	

___ Fully
___ Partially
___ Does not

	

	F.BF. 2 Write arithmetic and geometric sequences both recursively and with an explicit formula, use them to model situations, and translate between the two forms. ★
	
	___ Full
___ Partial
___ No
	
	___ Fully
___ Partially
___ Does not
	

	Conceptual Category: Functions
Domain: Building Functions
Cluster: Build new functions from existing functions.

	F.BF.3 Identify the effect on the graph of replacing f(x) by f(x) + k, k f(x), f(kx), and f(x + k) for specific values of k (both positive and negative); find the value of k given the graphs. Experiment with cases and illustrate an explanation of the effects on the graph using technology. Include recognizing even and odd functions from their graphs and algebraic expressions for them.

	
	___ Full
___ Partial
___ No
	
	___ Fully
___ Partially
___ Does not
	

	Conceptual Category: Functions
Domain: Linear, Quadratic, and Exponential Models
Cluster: Construct and compare linear, quadratic, and exponential models and solve problems.

	F.LE.1 Distinguish between situations that can be modeled with linear functions and with exponential functions.
a. Prove that linear functions grow by equal differences over equal intervals, and that exponential functions grow by equal factors over equal intervals.
b. Recognize situations in which one quantity changes at a constant rate per unit interval relative to another.
c. Recognize situations in which a quantity grows or decays by a constant percent rate per unit interval relative to another.
	
	

___ Full
___ Partial
___ No

	
	

___ Fully
___ Partially
___ Does not

	

	F.LE.2 Construct linear and exponential functions, including arithmetic and geometric sequences, given a graph, a description of a relationship, or two input-output pairs (include reading these from a table).
	
	___ Full
___ Partial
___ No
	
	___ Fully
___ Partially
___ Does not
	

	F.LE.3 Observe using graphs and tables that a quantity increasing exponentially eventually exceeds a quantity increasing linearly, quadratically, or (more generally) as a polynomial function.
	
	___ Full
___ Partial
___ No
	
	___ Fully
___ Partially
___ Does not
	

	Conceptual Category: Functions
Domain: Linear, Quadratic, and Exponential Models
Cluster: Interpret expressions for functions in terms of the situation they model.

	F.LE.5 Interpret the parameters in a linear, quadratic, or exponential function in terms of a context.
	
	___ Full
___ Partial
___ No
	
	___ Fully
___ Partially
___ Does not
	

	Unit 3: Descriptive Statistics

	[bookmark: _GoBack]Critical Area # 3
Experience with descriptive statistics began as early as Grade 6. Students were expected to display numerical data and summarize it using measures of center and variability. By the end of middle school they were creating scatter-plots and recognizing linear trends in data. This unit builds upon that prior experience, providing students with more formal means of assessing how a model fits data. Students use regression techniques to describe approximately linear relationships between quantities. They use graphical representations and knowledge of the context to make judgments about the appropriateness of linear models. With linear models, they look at residuals to analyze the goodness of fit.

	Conceptual Category: Statistics and Probability
Domain: Interpreting Categorical and Quantitative Data
Cluster: Summarize, represent, and interpret data on a single count or measurement variable.

	S.ID.1 Represent data with plots on the real number line (dot plots, histograms, and box plots).
	
	___ Full
___ Partial
___ No
	
	___ Fully
___ Partially
___ Does not
	

	S.ID.2 Use statistics appropriate to the shape of the data distribution to compare center (median, mean) and spread (interquartile range, standard deviation) of two or more different data sets.
	
	___ Full
___ Partial
___ No
	
	___ Fully
___ Partially
___ Does not
	

	S.ID.3 Interpret differences in shape, center, and spread in the context of the data sets, accounting for possible effects of extreme data points (outliers).
	
	___ Full
___ Partial
___ No
	
	___ Fully
___ Partially
___ Does not
	

	Conceptual Category: Statistics and Probability
Domain: Interpreting Categorical and Quantitative Data
Cluster: Summarize, represent, and interpret data on two categorical and quantitative variables.

	S.ID.5 Summarize categorical data for two categories in two-way frequency tables. Interpret relative frequencies in the context of the data (including joint, marginal, and conditional relative frequencies). Recognize possible associations and trends in the data.
	
	___ Full
___ Partial
___ No
	
	___ Fully
___ Partially
___ Does not
	

	S.ID.6 Represent data on two quantitative variables on a scatter plot, and describe how the variables are related.
a. Fit a function to the data; use functions fitted to data to solve problems in the context of the data. Use given functions or choose a function suggested by the context. Emphasize linear, quadratic, and exponential models.
b. Informally assess the fit of a function by plotting and analyzing residuals.
c. Fit a linear function for a scatter plot that suggests a linear association.

	
	

___ Full
___ Partial
___ No

	
	

___ Fully
___ Partially
___ Does not

	

	Conceptual Category: Statistics and Probability
Domain: Interpreting Categorical and Quantitative Data
Cluster: Interpret linear models.

	S.ID.7 Interpret the slope (rate of change) and the intercept (constant term) of a linear model in the context of the data.
	
	___ Full
___ Partial
___ No
	
	___ Fully
___ Partially
___ Does not
	

	S.ID.8 Compute (using technology) and interpret the correlation coefficient of a linear fit.
	
	___ Full
___ Partial
___ No
	
	___ Fully
___ Partially
___ Does not
	

	S.ID.9 Distinguish between correlation and causation.
	
	___ Full
___ Partial
___ No
	
	___ Fully
___ Partially
___ Does not
	

	Unit 4: Expressions and Equations

	Critical Area # 4
In this unit, students build on their knowledge from unit 2, where they extended the laws of exponents to rational exponents. Students apply this new understanding of number and strengthen their ability to see structure in and create quadratic and exponential expressions. They create and solve equations, inequalities, and systems of equations involving quadratic expressions.

	Conceptual Category: Algebra
Domain: Seeing Structure in Expressions
Cluster: Interpret the structure of expressions.

	A.SSE.1 Interpret expressions that represent a quantity in terms of its context. ★
a. Interpret parts of an expression, such as terms, factors, and coefficients.
b. Interpret complicated expressions by viewing one or more of their parts as a single entity. For example, interpret P(1+r)n as the product of P and a factor not depending on P.
	
	
___ Full
___ Partial
___ No

	
	
___ Fully
___ Partially
___ Does not

	

	A.SSE.2 Use the structure of an expression to identify ways to rewrite it. For example, see x4 – y4 as (x2)2 – (y2)2, thus recognizing it as a difference of squares that can be factored as (x2 – y2)(x2 + y2).
	
	___ Full
___ Partial
___ No
	
	___ Fully
___ Partially
___ Does not
	

	Conceptual Category: Algebra
Domain: Seeing Structure in Expressions
Cluster: Write expressions in equivalent forms to solve problems.

	A.SSE.3 Choose and produce an equivalent form of an expression to reveal and explain properties of the quantity represented by the expression. ★
a. Factor a quadratic expression to reveal the zeros of the function it defines.
b. Complete the square in a quadratic expression to reveal the maximum or minimum value of the function it defines.
c. Use the properties of exponents to transform expressions for exponential functions. For example the expression 1.15t can be rewritten as (1.151/12)12t ≈ 1.01212t to reveal the approximate equivalent monthly interest rate if the annual rate is 15%.
	
	

___ Full
___ Partial
___ No

	
	

___ Fully
___ Partially
___ Does not

	

	Conceptual Category: Algebra
Domain: Arithmetic with Polynomials and Rational
Cluster: Perform arithmetic operations on polynomials.

	A.APR.1 Understand that polynomials form a system analogous to the integers, namely, they are closed under the operations of addition, subtraction, and multiplication; add, subtract, and multiply polynomials.

	
	___ Full
___ Partial
___ No
	
	___ Fully
___ Partially
___ Does not
	

	Conceptual Category: Algebra
Domain: Creating Equations
Cluster: Create equations that describe numbers or relationships.

	A.CED.1 Create equations and inequalities in one variable and use them to solve problems. Include equations arising from linear and quadratic functions, and simple rational and exponential functions.
	
	___ Full
___ Partial
___ No
	
	___ Fully
___ Partially
___ Does not
	

	A.CED.2 Create equations in two or more variables to represent relationships between quantities; graph equations on coordinate axes with labels and scales.
	
	___ Full
___ Partial
___ No
	
	___ Fully
___ Partially
___ Does not
	

	A.CED. 4 Rearrange formulas to highlight a quantity of interest, using the same reasoning as in solving equations. For example, rearrange Ohm’s law V = IR to highlight resistance R.

	
	___ Full
___ Partial
___ No

	
	___ Fully
___ Partially
___ Does not

	

	Conceptual Category: Algebra
Domain: Reasoning with Equations and Inequalities
Cluster: Solve equations and inequalities in one variable.

	A.REI.4 Solve quadratic equations in one variable.
a. Use the method of completing the square to transform any quadratic equation in x into an equation of the form (x – p)2 = q that has the same solutions. Derive the quadratic formula from this form.
b. Solve quadratic equations by inspection (e.g., for x2 = 49), taking square roots, completing the square, the quadratic formula and factoring, as appropriate to the initial form of the equation. Recognize when the quadratic formula gives complex solutions and write them as a ± bi for real numbers a and b.
	
	

___ Full
___ Partial
___ No

	
	

___ Fully
___ Partially
___ Does not

	

	Conceptual Category: Algebra
Domain: Reasoning with Equations and Inequalities
Cluster: Solve systems of equations.

	A.REI.7 Solve a simple system consisting of a linear equation and a quadratic equation in two variables algebraically and graphically. For example, find the points of intersection between the line y = –3x and the circle x2 + y2 = 3.
	
	___ Full
___ Partial
___ No
	
	___ Fully
___ Partially
___ Does not
	

	Unit 5: Quadratic Functions and Modeling

	Critical Area # 5
In this unit, students consider quadratic functions, comparing the key characteristics of quadratic functions to those of linear and exponential functions. They select from among these functions to model phenomena. Students learn to anticipate the graph of a quadratic function by interpreting various forms of quadratic expressions. In particular, they identify the real solutions of a quadratic equation as the zeros of a related quadratic function. Students expand their experience with functions to include more specialized functions—absolute value, step, and those that are piecewise-defined.

	Conceptual Category: Number and Quantity
Domain: The Real Number System
Cluster: Use properties of rational and irrational numbers.

	N.RN.3 Explain why the sum or product of two rational numbers are rational; that the sum of a rational number and an irrational number is irrational; and that the product of a nonzero rational number and an irrational number is irrational.
	
	___ Full
___ Partial
___ No
	
	___ Fully
___ Partially
___ Does not
	

	Conceptual Category: Functions
Domain: Interpreting Functions
Cluster: Interpret functions that arise in applications in terms of a context.

	F.IF.4 For a function that models a relationship between two quantities, interpret key features of graphs and tables in terms of the quantities, and sketch graphs showing key features given a verbal description of the relationship. Key features include: intercepts; intervals where the function is increasing, decreasing, positive, or negative; relative maximums and minimums; symmetries; end behavior; and periodicity. ★
	
	___ Full
___ Partial
___ No
	
	___ Fully
___ Partially
___ Does not
	

	F.IF.5 Relate the domain of a function to its graph and, where applicable, to the quantitative relationship it describes. For example, if the function h(n) gives the number of person-hours it takes to assemble n engines in a factory, then the positive integers would be an appropriate domain for the function. ★
	
	___ Full
___ Partial
___ No
	
	___ Fully
___ Partially
___ Does not
	

	F.IF.6 Calculate and interpret the average rate of change of a function (presented symbolically or as a table) over a specified interval. Estimate the rate of change from a graph. ★
	
	___ Full
___ Partial
___ No
	
	___ Fully
___ Partially
___ Does not
	

	Conceptual Category: Functions
Domain: Interpreting Functions
Cluster: Analyze functions using different representations.

	F.IF.7 Graph functions expressed symbolically and show key features of the graph, by hand in simple cases and using technology for more complicated cases. ★
a. Graph linear and quadratic functions and show intercepts, maxima, and minima.
b. Graph square root, cube root, and piecewise-defined functions, including step functions and absolute value functions.
	
	

___ Full
___ Partial
___ No

	
	

___ Fully
___ Partially
___ Does not

	

	F.IF.8 Write a function defined by an expression in different but equivalent forms to reveal and explain different properties of the function.
a. Use the process of factoring and completing the square in a quadratic function to show zeros, extreme values, and symmetry of the graph, and interpret these in terms of a context.
b. Use the properties of exponents to interpret expressions for exponential functions. For example, identify percent rate of change in functions such as y = (1.02)t, y = (0.97)t, y = (1.01)12t, y = (1.2)t/10, and classify them as representing exponential growth or decay.
	
	___ Full
___ Partial
___ No

	
	___ Fully
___ Partially
___ Does not

	

	F.IF.9 Compare properties of two functions each represented in a different way (algebraically, graphically, numerically in tables, or by verbal descriptions). For example, given a graph of one quadratic function and an algebraic expression for another, say which has the larger maximum.
	
	___ Full
___ Partial
___ No
	
	___ Fully
___ Partially
___ Does not
	

	Conceptual Category: Functions
Domain: Building Functions
Cluster: Build a function that models a relationship between two quantities.

	F.BF.1 Write a function that describes a relationship between two quantities. ★
a. Determine an explicit expression, a recursive process, or steps for calculation from a context.
b. Combine standard function types using arithmetic operations. For example, build a function that models the temperature of a cooling body by adding a constant function to a decaying exponential, and relate these functions to the model.
	
	
___ Full
___ Partial
___ No

	
	
___ Fully
___ Partially
___ Does not

	

	Conceptual Category: Functions
Domain: Building Functions
Cluster: Build new functions from existing functions.

	F.BF.3 Identify the effect on the graph of replacing f(x) by f(x) + k, k f(x), f(kx), and f(x + k) for specific values of k (both positive and negative); find the value of k given the graphs. Experiment with cases and illustrate an explanation of the effects on the graph using technology. Include recognizing even and odd functions from their graphs and algebraic expressions for them.
	
	___ Full
___ Partial
___ No
	
	___ Fully
___ Partially
___ Does not
	

	F.BF.4 Find inverse functions.
a. Solve an equation of the form f(x) = c for a simple function f that has an inverse and write an expression for the inverse. For example, f(x) =2 x3 or f(x) = (x+1)/(x-1) for x ≠ 1.
	
	___ Full
___ Partial
___ No
	
	___ Fully
___ Partially
___ Does not
	

	Conceptual Category: Functions
Domain: Linear, Quadratic, and Exponential Models
Cluster: Construct and compare linear, quadratic, and exponential models and solve problems.

	F.LE.3 Observe using graphs and tables that a quantity increasing exponentially eventually exceeds a quantity increasing linearly, quadratically, or (more generally) as a polynomial function.
	
	___ Full
___ Partial
___ No
	
	___ Fully
___ Partially
___ Does not
	

Page 18 of 18
*See Introduction							March 2012
image1.wmf

