	LG #
	MCR11
	Standards:
	[bookmark: _GoBack]A-SSE.1.1, A-SSE.1.2, A-APR.4.6, A-APR.4.7

	4.0
	In addition to Score 3.0, in-depth inferences and applications that go beyond instruction to the standard.

The student will be able to:
· Extend the techniques of this standard to be able to rewrite more complex trigonometric expressions. For example,
 as .

No major errors or omissions regarding the score 4.0 content.

	3.5
	In addition to 3.0, in-depth inferences and applications with partial success.

	3.0
	Students will be able to find patterns and structure in polynomial and rational expressions.

The student will be able to:
· Interpret complicated expressions by viewing one or more of their parts as a single entity. (A-SSE.1.1b)
· Use the structure of an expression to identify ways to rewrite it. (A-SSE.1.2)
· Rewrite simple rational expressions as the sum of a quotient and a remainder using inspection, long division, or using computer programs. (A-APR.4.6)
· Understand that rational expressions form a system analogous to the rational numbers (A-APR.4.7)

No major errors or omissions regarding the score 3.0 content (simple or complex).

	2.5
	No major errors or omissions regarding 2.0 content and partial knowledge of 3.0 content.

	2.0
	The student recognizes and describes specific terminology such as:
	· Rational Expression
	· Factors
	· Remainder

	· Polynomial
	· Coefficients
	· Quotient

	· Degree
	· Difference of Squares
	· Long Division

	· Terms
	· Perfect Square
	· Analogous system

	· Closure property
· Inspection
	· Close system
	· Standard form of a polynomial

The student will be able to:
· Identify parts of an expression using proper terminology such as terms, factors, and coefficients. (A-SSE.1.1a)
· Rewrite expressions in equivalent factored forms. (A-SSE.1.2)
· Identify the remainder and quotient of a rational expression. (A-APR.4.6)
· Add, subtract, multiply, and divide rational expressions (A-APR.4.7)

	1.5
	Partial knowledge of the score 2.0 content, but major errors or omissions regarding score 3.0 content.

	1.0
	With partial understanding of some of the simpler details and processes and some of the more complex ideas and processes.

	0.5
	With help, a partial understanding of some of the simpler details and processes and some of the more complex ideas and processes.

	0.0
	Even with help, no understanding or skill is demonstrated

