GRADE 8 MATH OUTCOMES


	8 Al
model and link various representations of square root of a number

	8 A2
recognize perfect square between 1 and 144 and apply patterns related to them

	8 A3
distinguish between an exact square root of a number and its decimal approximation

	8 A4
find the square root of any number, using an appropriate method

	8 A5
demonstrate and explain the meaning of negative exponents for base ten

	8 A6
represent any number written in scientific notation in standard form, and vice versa

	8 A7
compare and order integers and positive and negative rational numbers (in decimal and fractional forms)

	8 A8
represent and apply fractional percents, and percents greater than 100, in fraction or decimal form, and vice versa

	8 A9
solve proportion problems that involve equivalent ratios and rates

	8 B1
demonstrate an understanding of the properties of operations with integers and positive and negative rational numbers (in decimal and fractional forms)

	8 B2
solve problems involving proportions, using a variety of methods

	8 B3
create and solve problems which involve finding a, b, or c in the relationship a% of b = c, using estimation and calculation

	8 B4
apply percentage increase and decrease in problem situations

	8 B5
add and subtract fractions concretely, pictorially, and symbolically

	8 B6
add and subtract fractions mentally, when appropriate

	8 B7
multiply fractions concretely, pictorially, and symbolically

	8 B8
divide fractions concretely, pictorially, and symbolically

	8 B9
estimate and mentally compute products and quotients involving fractions

	8 B10
apply the order of operations to fraction computations, using both pencil and paper and the calculator

	8 B11
model, solve, and create problems involving fractions in meaningful contexts

	8 B12
add, subtract, multiply, and divide positive and negative decimal 

	8 B13
solve and create problems involving addition, subtraction, multiplication, and division of positive and negative decimal numbers

	8 B14
add and subtract algebraic terms concretely, pictorially, and symbolically to solve simple algebraic problems

	8 B15
explore addition and subtraction of polynomial expressions, concretely and pictorially

	8 B16
demonstrate an understanding of multiplication of a polynomial by a scalar, concretely, pictorially, and symbolically

	8 C1
represent patterns and relationships in a variety of formats and use these representations to predict unknown values

	8 C2
interpret graphs that represent linear and non-linear data

	8 C3
construct and analyse tables and graphs to describe how change in one quantity affects a related quantity

	8 C4
link visual characteristics of slope with its numerical value by comparing vertical change with horizontal change

	8 C5
solve problems involving the intersection of two lines on a graph

	8 C6
solve and verify simple linear equations algebraically

	8 C7
create and solve problems, using linear equations

	8 D1
solve indirect measurement problems, using proportions

	8 D2
solve measurement problems, using appropriate SI units

	8 D3
estimate areas of circles

	8 D4
develop and use the formula for the area of a circle

	8 D5
describe patterns and generalize the relationships between areas and perimeters of quadrilaterals, and areas and circumferences of circles

	8 D6
calculate the areas of composite figures

	8 D7
estimate and calculate volumes and surface areas of right prisms and cylinders

	8 D8
measure and calculate volumes and surface areas of composite 3-D shapes

	8 D9
demonstrate an understanding of the Pythagorean relationship, using models

	8 D10
apply the Pythagorean relationship in problem situations

	ADVANCE \d38E1 make and apply informal deductions about the minimum and sufficient conditions to guarantee the uniqueness of a triangle and the congruency of two triangles


	ADVANCE \d38E2 make and apply generalizations about the properties of rotations and dilatations, and use dilatations in perspective drawings of various 2-D shapes.


	ADVANCE \d38E3 make and apply generalizations about the properties of similar 2_D shapes


	ADVANCE \d38E4 perform various 2-D constructions and apply the properties of transformations to these constructions


	ADVANCE \d38E5 properties of regular polygons and extensions.


	ADVANCE \d38E6 recognize, name, describe and make and apply generalizations about the properties of prisms, pyramids, cylinders, and cones


	ADVANCE \d38E7 draw isometric and orthographic views of 3-D shapes and construct 3-D models from these views


	8 F1
demonstrate an understanding of the variability of repeated samples of the same population

	8 F2
develop and apply the concept of randomness

	8 F3
construct and interpret circle graphs

	8 F4
construct and interpret scatter plots and determine a line of best fit by inspection

	8 F5
construct and interpret box- and whisker-plots

	8 F6
extrapolate and interpolate information from graphs

	8 F7
determine the effect of variations in data on the mean, median, and mode

	8 F8
develop and conduct statistics projects to solve problems

	8 F9
evaluate data interpretations that are based on graphs and tables

	8 G1
conduct experiments and simulations to find probabilities of single 
and complementary events

	8 G2
determine theoretical probabilities of single and complementary events

	8 G3
compare experimental and theoretical probabilities

	8 G4
demonstrate an understanding of how data is used to establish broad probability patterns


