Summary List of Mathematics Standards

Met by SC MAPS Activities

Grade 6

Listed below are mathematics content standards that correlate to the SC MAPS program.

Grade 6

Geometry

IV. Use Visualization, spatial reasoning and geometry modeling to solve problems.

E. Recognize and apply geometric ideas and relationships in areas outside the mathematics classroom, such as art, science, and everyday life.

1. Identify and apply geometric concepts in a variety of practical contexts.

Measurement

II. Apply appropriate techniques, tools, and formulas to determine measurements.
A. Use common benchmarks to select appropriate methods for estimating measurements.

1. Using standard and nonstandard units of measure estimate and then determine length, weight/mass, area, and a volume/capacity.

2. Estimate and justify estimates of perimeter and area of irregular shapes.

Data Analysis and Probability

I. Formulate questions that can be addressed with data and collect, organize, and display relevant data to answer them.

B. Select, create, and use appropriate graphical representations of data, including histograms, box plots, and scatterplots.

1. Organize and display data in a variety of ways including frequency tables, histograms, and stem-and-leaf plots.

II. Select and use appropriate statistical methods to analyze data.
A. Find, use, and interpret measures of center and spread, including mean and interquartile range.

1. Create and solve problems involving the mean, median, mode, and range of a set of data.

