	3rd Grade Math Inventory
	Name
	

	School
	
	Teacher
	
	School Year
	


	Item
	Standard
	Outcome
	Mastery

-, (, +

	Number Sense
	1
	2
	3

	N 8
	NS 1.1
	Counts and reads numbers to 10,000
	
	
	

	N 10
	NS 1.1
	Writes numbers to 10,000
	
	
	

	N 15
	NS 1.1
	Orders numbers to 10,000
	
	
	

	N 16
	NS 1.2
	Compares numbers to 10,000
	
	
	

	N 19
	NS 1.3*
	Recognizes place value patterns
	
	
	

	N 20
	NS 1.3*
	Identifies place value to 10,000's place
	
	
	

	N 20
	NS 1.5*
	Uses expanded notation to 10,000's place
	
	
	

	N 21
	NS 1.4
	Rounds to 10s, 100s, 1,000s, 1 0,000s
	
	
	

	N 36
	NS 2.1 *
	Adds multi-digit numbers with regrouping
	
	
	

	N 42
	NS 2.1*
	Subtracts 3 digit numbers with regrouping
	
	
	

	N 44
	NS 2.3*
	Demonstrates meaning of multiplication
	
	
	

	N 45
	NS 2.2*
	Recites basic multiplication facts
	
	
	

	N 46
	NS 2.3*
	Uses strategies and properties to solve multiplication facts
	
	
	

	N 47
	NS 2.4*
	Multiplies with 1-digit multipliers
	
	
	

	N 49
	NS 2.3*
	Demonstrates the meaning of division
	
	
	

	N 50
	NS 2.6 NS 2.3*
	Knows fact families, inverse, and properties of 0, 1
	
	
	

	N 51
	NS 2.5
	Divides multi-digit dividends by 1-digit divisors with and without remainders
	
	
	

	 
	NS 2.7
	Determine unit cost
	
	
	

	
	NS 2.8
	Solve multi-step problems
	
	
	

	E 4
	NS 3.1
	Reads, writes, names common fractions
	
	
	

	E 5
	NS 3.1
	Constructs equivalent fractions with drawings or materials
	
	
	

	E 17
	NS 3.2*
	Adds and subtracts simple fractions
	
	
	

	 
	NS 3.3*
	Addition, subtraction, multiplication and division of money amounts
	
	
	

	E 11
	NS 3.4
	Relates fractions to decimals
	
	
	


	3rd Grade Math Inventory
	Name
	


	Item
	Standard
	Outcome
	Mastery

-, (, +

	Algebra and Functions
	1
	2
	3

	A 8
	AF 2.2
	Analyzes and extends numeric patterns
	
	
	

	A10
	AF 2.1
	Solves problems involving a functional relationship
	
	
	

	A 16
	AF 1.3
	Chooses correct symbol
	
	
	

	A17
	AF 1.3
	Explains symbols
	
	
	

	A 20
	AF 1.1 *

AF 1.2
	Uses variables to represent the unknown and solve simple equations
	
	
	

	A 21
	AF 1.2
	Solves a simple equation for a variable
	
	
	

	A29
	AF 1.5
	Uses commutative property in multiplication
	
	
	

	A 30
	AF 1.5
	Uses associative property
	
	
	

	A 33
	AF 2.2
	Creates graphs and tables to capture relationships, solves problems, and makes predictions
	
	
	

	
	AF 1.4 
	Express simple conversions feet>inches
	
	
	


	Item
	Standard
	Outcome
	Mastery

-, (, +

	Measurement and Geometry
	1
	2
	3

	M 4
	MG 1.1
	Identifies and selects units of measure for length, volume, weight, and time
	
	
	

	M 5
	MG 1.4
	Describes relationships among units of measure within systems
	
	
	

	M 6
	MG 1.2*
	Explains precision and estimation in measurement
	
	
	

	M 10
	MG 1.1
	Measures length using standard units
	
	
	

	M 17
	MG 1.2*
	Directly measures volume
	
	
	

	M 20
	MG 1.2*
	Directly measures area
	
	
	

	M 26
	MG 1.3*
	Measures perimeter
	
	
	

	
	MG 2.1*
	Identify, describe, classify polygons
	
	
	

	
	MG 2.2* 
	Identify attributes of triangles
	
	
	

	
	MG 2.3*
	Identify attributes of quadrilaterals
	
	
	

	
	MG 2.4
	Identify right angles in geometric figures and compare to other angles
	
	
	

	
	MG 2.5
	Identify, describe and classify 3 D objects
	
	
	

	
	MG 2.6
	Identify common solid objects that are needed to make more complex solid objects
	
	
	


	3rd Grade Math Inventory
	Name
	


	Item
	Standard
	Outcome
	Mastery

-, (, +

	Statistics, Data Analysis, and Probability
	1
	2
	3

	D 5
	SDAP 1.3*
	Represents data in multiple ways
	
	
	

	D 6
	SDAP 1.3*
	Represents data in multiple ways
	
	
	

	D 24
	SDAP 1.1
	Describes degrees of likelihood
	
	
	

	D 25
	SDAP 1.2*
	Expresses possible outcomes of probability experiments
	
	
	

	D 26
	SDAP 1.2*
	Expresses possible outcomes of probability experiments
	
	
	

	D 27
	SDAP 1.4 
	Estimates probability of future events
	
	
	

	Mathematical Reasoning

	
	
	
	
	
	


Version 11.30.05


