	LG #
	A212
	Standards:
	G-GPE.1.2, N-CN.1.1, N-CN.1.2, N-CN.3.7, A-REI.2.4

	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:
· Graph the focus, directrix, and parabola when given its equation.
· Simplify complex numbers under the operation of division.

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 derive complex solutions from quadratic functions and perform operations on complex numbers.

The student will be able to:
· Use the relation i² = –1 and the commutative, associative, and distributive properties to add, subtract, and multiply complex numbers (N-CN.1.2)
· Solve quadratic equations with real coefficients that have complex solutions. (N-CN.3.7)
· Derive the equation of a parabola given a focus and directrix. (G-GPE.1.2)
· Use the method of completing the square to transform any quadratic equation in x into an equation of the form that has the same solutions. (A-REI.2.4a)
· Derive the quadratic formula from a quadratic equation of the form . (A-REI.2.4a)
· Recognize when the quadratic formula gives complex solutions and write them as a±bi for real numbers a and b. (A-REI.2.4b)

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:
	· Complex Number
	· Directrix
	· Focus

	· Imaginary Number
	· Parabola
	· Focal Chord

	· Real Number
	
	

[bookmark: _GoBack]
The student will be able to:
· Know there is a complex number i such that i² = –1, and every complex number has the form
a + bi (a and b are real numbers). (N-CN.1.1)
· Solve quadratic equations by inspection taking square roots, completing the square, the quadratic formula and factoring, as appropriate to the initial form of the equation. (A-REI.2.4b)

	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

