

Content Title	Colorado Academic Standards	Common Core State Standards	Florida Next Generation Sunshine State Standards	Texas Essential Knowledge and Skills (TEKS)	Virginia Standards of Learning
Assessment: Bounded Fraction Finder - The same as "Bounded Fraction Pointer" but there is no arrow to help the user determine the value of the fractions between the two endpoints. Bounded	6.1.3.b.v. - Find and position integers and other rational numbers on a horizontal or vertical number line diagram. (CCSS: 6.NS.6c)	CCSS.Math.Content.6.NS.C.6c - Find and position integers and other rational numbers on a horizontal or vertical number line diagram; find and position pairs of integers and other rational	MACC.6.NS.3.6.c. - Find and position integers and other rational numbers on a horizontal or vertical number line diagram; find and position pairs of integers and other rational numbers on a coordinate	6.1 (A) - Compare and order non-negative rational numbers.	6.2.b) - identify a given fraction, decimal, or percent from a representation. 6.2.d) - compare and order fractions, decimals, and percents.
Assessment: Bounded Fraction Pointer - Graphically determine the value of two fractions you have chosen (which are represented as points on a number line). Graphically find a fraction whose value is	6.1.3.b.v. - Find and position integers and other rational numbers on a horizontal or vertical number line diagram. (CCSS: 6.NS.6c)	CCSS.Math.Content.6.NS.C.6c - Find and position integers and other rational numbers on a horizontal or vertical number line diagram; find and position pairs of integers and other rational	MACC.6.NS.3.6.c. - Find and position integers and other rational numbers on a horizontal or vertical number line diagram; find and position pairs of integers and other rational numbers on a coordinate	6.1 (A) - Compare and order non-negative rational numbers.	6.2.b) - identify a given fraction, decimal, or percent from a representation. 6.2.d) - compare and order fractions, decimals, and percents.
Resource: Word Problems - Percents - Word Problems Involving Percents	6.1.1.c.iv. - Find a percent of a quantity as a rate per 100. (CCSS: 6.RP.3c) 6.1.1.c.v. - Solve problems involving finding the whole, given a part and the percent. (CCSS: 6.RP.3c)	CCSS.Math.Content.6.RP.A.3c - Find a percent of a quantity as a rate per 100 (e.g., 30% of a quantity means 30/100 times the quantity); solve problems involving finding the whole, given a part and the percent.	MACC.6.RP.1.3.c. - Find a percent of a quantity as a rate per 100 (e.g., 30% of a quantity means 30/100 times the quantity); solve problems involving finding the whole, given a part and the percent.	6.3 (B) - Represent ratios and percents with concrete models, fractions, and decimals.	6.2.b) - identify a given fraction, decimal, or percent from a representation.