	[bookmark: _GoBack]Third Grade Math I Can Statements
Common Core Standards

	Operations and Algebraic Thinking

	3.OA.1-
	I can interpret products of whole numbers. This means I can model multiplication facts by forming groups to represent the factors.

	3.OA.2-
	I can interpret quotients of whole numbers. This means I can model division facts by separating objects into equal shares.

	3.OA.3-

	I can solve multiplication word problems by using equations. (within 100)

I can solve division word problems by using equations. (within 100)

I can solve multiplication word problems by using drawings. (within 100)

I can solve division word problems by using drawings. (within 100)

	3.OA.4-

	I can determine the unknown whole number in a multiplication problem. (missing value)

I can determine the unknown whole number in a division problem.

	3.OA.5-

	I can apply commutative property to solve multiplication problems. This means I can apply turn-around facts.

I can apply associative property to solve multiplication problems. This means when multiplying three numbers, I can choose two numbers to easily multiply then multiply that product by the remaining number.

I can apply distributive property to solve multiplication problems. This means I can change my problem to make it easier to multiply.

	3.OA.6-
	I can understand division as an unknown factor problem. This means I can solve a division problem by using multiplication. (fact families)

	3.OA.7-

	I can fluently recall multiplication facts. This means I know from memory all products of two one-digit numbers.

I can fluently multiply using properties and strategies.

I can fluently divide using properties and strategies.

	3.OA.8-

	I can solve two-step word problems using addition.

I can solve two-step word problems using subtraction.

I can solve two-step word problems using multiplication.

I can solve two-step word problems using division.

I can represent addition word problems using equations.

I can represent subtraction word problems using equations.

I can represent multiplication word problems using equations.

I can represent division word problems using equations.

I can use mental computation strategies to see if my answer is reasonable.

I can use mental estimation strategies to see if my answer is reasonable.

	3.OA.9-

	I can identify arithmetic patterns in addition tables.

I can identify arithmetic patterns in multiplication tables.

I can explain the arithmetic patterns in addition.

I can explain the arithmetic patterns in multiplication.

	Number and Operations in Base Ten

	3.NBT.1-

	I can use place value to round whole numbers to the nearest 10.

I can use place value to round whole numbers to the nearest 100.

	3.NBT.2-

	I can fluently add numbers up to 1,000 using various strategies.

I can fluently subtract numbers up to 1,000 using various strategies.

	3.NBT.3-
	I can use strategies to multiply one-digit whole numbers by multiples of 10. (10-90)

	Number and Operations – Fractions

	3.NF.1-

	I can define fractions as parts of a whole.

I can determine the individual parts within a fraction. (numerator)

I can determine the number of equal parts within a fraction. (denominator)

	3.NF.2-

	I can identify a fraction on a number line.	

I can identify a fractional part on a number line.

I can represent a fraction on a number line when 1 is the numerator. (Ex. Using a number line 0-1 to show each section marked between 0-1 represents
	
 0 1

I can represent a fraction on a number line when the numerator is more than 1. (Ex. Using a number line 0-1 to show each section marked increases the numerator.)

 0

I can generate simple, equivalent fractions.

	3.NF.3-

	I can recognize when two fractions are equivalent when they are the same size or the same point on a number line.

I can recognize simple equivalent fractions.

I can express whole numbers as fractions.
(Ex. and using a number line to show that)

I can recognize fractions that are equivalent to whole numbers.

I can explain why fractions are equivalent.

I can compare two fractions with the same numerator.

I can compare two fractions with the same denominator.
I can recognize that to correctly compare two fractions they must have the same whole.

I can compare fractions using >, <, or =.

I can explain why my comparison of fractions is accurate.

	Measurement and Data

	3.MD.1-

	I can measure elapsed time to the nearest minute.

I can solve word problems involving addition of time.

I can solve word problems involving subtraction of time.

I can tell time to the nearest minute.

I can write time to the nearest minute.

	3.MD.2-

	I can add to solve one-step word problems involving mass.

I can subtract to solve one-step word problems involving mass.

I can multiple to solve one-step word problems involving mass.

I can divide to solve one-step word problems involving mass.

I can add to solve one-step word problems involving volume.

I can subtract to solve one-step word problems involving volume.

I can multiple to solve one-step word problems involving volume.

I can divide to solve one-step word problems involving volumes.

I can estimate liquid volume using liters.

I can estimate the mass of objects using grams.

I can estimate the mass of objects using kilograms.

I can measure liquid volume using liters.

I can measure the mass of objects using grams.
I can measure the mass of objects using kilograms.

	3.MD.3-

	I can solve one-step “how many more” problems using information from a scaled bar graph.

I can solve one-step “how many less” problems using information from a scaled bar graph.

I can solve two-step “how many more” problems using information from a scaled bar graph.

I can solve two-step “how many less” problems using information from a scaled bar graph.

I can draw a scaled picture graph to represent a data set with several categories.

I can draw a scaled bar graph to represent a data set with several categories.

	3.MD.4-

	I can generate measurement data by measuring lengths using rulers marked with halves of an inch.

I can generate measurement data by measuring lengths using rulers marked with fourths of an inch.

I can create a line plot that represents gathered measurement data in appropriate units. (whole numbers, halves, quarters)

	3.MD.5-

	I can identify that a square unit is used to measure the area of a plane figure.

I can use square units, without gaps or overlaps, to measure the area of a plane figure.

	3.MD.6-

	I can measure area by counting square centimeters, square meters, square inches and square feet.

I can measure area by counting units that I created.

	3.MD.7-

	I can recognize that addition can be used to find the total area of rectilinear figures.

I can find the area of a rectangle using tiles and relate it to multiplication. This means that area can be represented by multiplying unit length x width.
I can multiply to find area of rectangles using whole numbers to solve real world problems.

I can use the distributive property of multiplication to find the area of a rectangle that I have tiled.

I can find the area of rectilinear figures by decomposing (separating) the figure and adding the area of the separated figures together.

	3.MD.8-

	I can find the perimeter of a polygon given the side lengths.

I can find the perimeter of a polygon with an unknown side length.

I can construct rectangles with the same perimeter and different areas.

I can construct rectangles with the same area and different perimeters.

	Geometry

	3.G.1- A

	I can identify a rhombus as a quadrilateral.

I can identify a rectangle as a quadrilateral.

I can identify a square as a quadrilateral.

I can compare shapes to show that they share attributes, and that these common attributes can define a larger category of shapes. (Quadrilaterals)

I can draw a quadrilateral that doesn’t belong to any of the subcategories (rhombuses, rectangles, and squares).

	3.G.2-

	I can partition (divide) a shape into parts with equal area.

I can express (write) the area of each equal part as a unit fraction of the whole shape.

	Color Key:
	Knowledge
Reasoning
Performance
Product

