

**2010 Mathematics Textbooks and Instructional Materials Committee Member
Correlation to the 2009 Mathematics Standards of Learning and Curriculum Framework – Grade 6**

Text/Instructional Material Title: ___ Prentice Hall Mathematics, Course 1, Virginia Edition___

Publisher: __ Pearson Education, Inc. publishing as Prentice Hall _____

Section I. Correlation with the Mathematics 2009 SOL and Curriculum Framework	Rating		
	Adequate	Limited	No Evidence
6.1	X		
6.2	X		
6.3	X		
6.4	X		
6.5		X	
6.6	X		
6.7	X		
6.8	X		
6.9	X		
6.10	X		
6.11	X		
6.12	X		
6.13	X		
6.14	X		
6.15	X		
6.16	X		
6.17	X		
6.18	X		
6.19	X		
6.20	X		

**2010 Mathematics Textbooks and Instructional Materials Committee Member
Correlation to the 2009 Mathematics Standards of Learning and Curriculum Framework – Grade 6**

Text/Instructional Material Title: ___ Prentice Hall Mathematics, Course 1, Virginia Edition ___

Publisher: __ Pearson Education, Inc. publishing as Prentice Hall _____

Section II. Additional Criteria: Instructional Planning and Support	Rating		
	Adequate	Limited	No Evidence
1. Materials emphasize the use of effective instructional practices and learning theory.			
a. Students are guided through critical thinking and problem-solving approaches.		X	
b. Concepts are introduced through concrete experiences that use manipulatives and other technologies.		X	
c. Multiple opportunities are provided for students to develop and apply concepts through the use of calculators, computers, and other technologies.	X		
d. Students use the language of mathematics including specialized vocabulary and symbols.		X	
e. Students use a variety of representations (graphical, numerical, symbolic, verbal, and physical) to connect mathematical concepts.	X		
2. The mathematics content is significant and accurate.			
a. Materials are presented in an organized, logical manner which represents the current thinking on how students learn mathematics.	X		
b. Materials are organized appropriately within and among units of study.	X		
c. Format design includes titles, subheadings, and appropriate cross-referencing for ease of use.	X		
d. Writing style, length of sentences, vocabulary, graphics, and illustrations are appropriate.	X		
e. Level of abstraction is appropriate, and practical/real-life examples, including careers, are provided.		X	
f. Sufficient applications are provided to promote depth of application.		X	
3. Materials present content in an accurate, unbiased manner.	X		

**2010 Mathematics Textbooks and Instructional Materials Committee Member
Correlation to the 2009 Mathematics Standards of Learning and Curriculum Framework – Grade 6**

Text/Instructional Material Title: ___ Prentice Hall Mathematics, Course 1, Virginia Edition ___

Publisher: __ Pearson Education, Inc. publishing as Prentice Hall _____

Mathematics Standard of Learning	Rating Scale		
	Please indicate the rating for each by placing an X in the appropriate cell.		
	Adequate	Limited	No Evidence
6.1 The student will describe and compare data, using ratios, and will use appropriate notations, such as $\frac{a}{b}$, a to b , and $a:b$.	X		
Comments: Provide comments to support “limited” or “no evidence” ratings.			

**2010 Mathematics Textbooks and Instructional Materials Committee Member
Correlation to the 2009 Mathematics Standards of Learning and Curriculum Framework – Grade 6**

Text/Instructional Material Title: ___ Prentice Hall Mathematics, Course 1, Virginia Edition ___

Publisher: __ Pearson Education, Inc. publishing as Prentice Hall _____

Mathematics Standard	Rating Scale		
	Adequate	Limited	No Evidence
6.2 The student will			
a) investigate and describe fractions, decimals, and percents as ratios;	X		
b) identify a given fraction, decimal, or percent from a representation;	X		
c) demonstrate equivalent relationships among fractions, decimals, and percents; and	X		
d) compare and order fractions, decimals, and percents.	X		
Comments: Provide comments to support “limited” or “no evidence” ratings.			

**2010 Mathematics Textbooks and Instructional Materials Committee Member
Correlation to the 2009 Mathematics Standards of Learning and Curriculum Framework – Grade 6**

Text/Instructional Material Title: ___ Prentice Hall Mathematics, Course 1, Virginia Edition___

Publisher: __ Pearson Education, Inc. publishing as Prentice Hall _____

Mathematics Standard	Rating Scale		
	Adequate	Limited	No Evidence
6.3 The student will			
a) identify and represent integers;	X		
b) order and compare integers; and	X		
c) identify and describe absolute value of integers.	X		
Comments: Provide comments to support “limited” or “no evidence” ratings.			

**2010 Mathematics Textbooks and Instructional Materials Committee Member
Correlation to the 2009 Mathematics Standards of Learning and Curriculum Framework – Grade 6**

Text/Instructional Material Title: ___ Prentice Hall Mathematics, Course 1, Virginia Edition ___

Publisher: __ Pearson Education, Inc. publishing as Prentice Hall _____

Mathematics Standard	Rating Scale		
	Adequate	Limited	No Evidence
6.4 The student will demonstrate multiple representations of multiplication and division of fractions.	X		
Comments: Provide comments to support “limited” or “no evidence” ratings.			

**2010 Mathematics Textbooks and Instructional Materials Committee Member
Correlation to the 2009 Mathematics Standards of Learning and Curriculum Framework – Grade 6**

Text/Instructional Material Title: ___ Prentice Hall Mathematics, Course 1, Virginia Edition___

Publisher: __ Pearson Education, Inc. publishing as Prentice Hall _____

Mathematics Standard	Rating Scale		
	Adequate	Limited	No Evidence
6.5 The student will investigate and describe concepts of positive exponents and perfect squares.		X	
Comments: Provide comments to support “limited” or “no evidence” ratings.			

**2010 Mathematics Textbooks and Instructional Materials Committee Member
Correlation to the 2009 Mathematics Standards of Learning and Curriculum Framework – Grade 6**

Text/Instructional Material Title: ___ Prentice Hall Mathematics, Course 1, Virginia Edition___

Publisher: __ Pearson Education, Inc. publishing as Prentice Hall _____

Mathematics Standard	Rating Scale		
	Adequate	Limited	No Evidence
6.6 The student will			
a) multiply and divide fractions and mixed numbers; and	X		
b) estimate solutions and then solve single-step and multistep practical problems involving addition, subtraction, multiplication, and division of fractions.	X		
Comments: Provide comments to support “limited” or “no evidence” ratings.			

**2010 Mathematics Textbooks and Instructional Materials Committee Member
Correlation to the 2009 Mathematics Standards of Learning and Curriculum Framework – Grade 6**

Text/Instructional Material Title: ___ Prentice Hall Mathematics, Course 1, Virginia Edition ___

Publisher: __ Pearson Education, Inc. publishing as Prentice Hall _____

Mathematics Standard	Rating Scale		
	Adequate	Limited	No Evidence
6.7 The student will solve single-step and multistep practical problems involving addition, subtraction, multiplication, and division of decimals.	X		
Comments: Provide comments to support “limited” or “no evidence” ratings.			

**2010 Mathematics Textbooks and Instructional Materials Committee Member
Correlation to the 2009 Mathematics Standards of Learning and Curriculum Framework – Grade 6**

Text/Instructional Material Title: ___ Prentice Hall Mathematics, Course 1, Virginia Edition ___

Publisher: __ Pearson Education, Inc. publishing as Prentice Hall _____

Mathematics Standard	Rating Scale		
	Adequate	Limited	No Evidence
6.8 The student will evaluate whole number numerical expressions, using the order of operations.	X		
Comments: Provide comments to support “limited” or “no evidence” ratings.			

**2010 Mathematics Textbooks and Instructional Materials Committee Member
Correlation to the 2009 Mathematics Standards of Learning and Curriculum Framework – Grade 6**

Text/Instructional Material Title: ___ Prentice Hall Mathematics, Course 1, Virginia Edition ___

Publisher: __ Pearson Education, Inc. publishing as Prentice Hall _____

Mathematics Standard	Rating Scale		
	Adequate	Limited	No Evidence
6.9 The student will make ballpark comparisons between measurements in the U.S. Customary System of measurement and measurements in the metric system.	X		
Comments: Provide comments to support “limited” or “no evidence” ratings.			

**2010 Mathematics Textbooks and Instructional Materials Committee Member
Correlation to the 2009 Mathematics Standards of Learning and Curriculum Framework – Grade 6**

Text/Instructional Material Title: ___ Prentice Hall Mathematics, Course 1, Virginia Edition ___

Publisher: __ Pearson Education, Inc. publishing as Prentice Hall _____

Mathematics Standard	Rating Scale		
	Adequate	Limited	No Evidence
6.10 The student will			
a) define π (π) as the ratio of the circumference of a circle to its diameter;	X		
b) solve practical problems involving circumference and area of a circle, given the diameter or radius;	X		
c) solve practical problems involving area and perimeter; and	X		
d) describe and determine the volume and surface area of a rectangular prism.	X		
Comments: Provide comments to support “limited” or “no evidence” ratings.			

**2010 Mathematics Textbooks and Instructional Materials Committee Member
Correlation to the 2009 Mathematics Standards of Learning and Curriculum Framework – Grade 6**

Text/Instructional Material Title: ___ Prentice Hall Mathematics, Course 1, Virginia Edition___

Publisher: __ Pearson Education, Inc. publishing as Prentice Hall _____

Mathematics Standard	Rating Scale		
	Adequate	Limited	No Evidence
6.11 The student will			
a) identify the coordinates of a point in a coordinate plane; and	X		
b) graph ordered pairs in a coordinate plane.	X		
Comments: Provide comments to support “limited” or “no evidence” ratings.			

**2010 Mathematics Textbooks and Instructional Materials Committee Member
Correlation to the 2009 Mathematics Standards of Learning and Curriculum Framework – Grade 6**

Text/Instructional Material Title: ___ Prentice Hall Mathematics, Course 1, Virginia Edition ___

Publisher: __ Pearson Education, Inc. publishing as Prentice Hall _____

Mathematics Standard	Rating Scale		
	Adequate	Limited	No Evidence
6.12 The student will determine congruence of segments, angles, and polygons.	X		
Comments: Provide comments to support “limited” or “no evidence” ratings.			

**2010 Mathematics Textbooks and Instructional Materials Committee Member
Correlation to the 2009 Mathematics Standards of Learning and Curriculum Framework – Grade 6**

Text/Instructional Material Title: ___ Prentice Hall Mathematics, Course 1, Virginia Edition ___

Publisher: __ Pearson Education, Inc. publishing as Prentice Hall _____

Mathematics Standard	Rating Scale		
	Adequate	Limited	No Evidence
6.13 The student will describe and identify properties of quadrilaterals.	X		
<p>Comments: Provide comments to support “limited” or “no evidence” ratings.</p>			

**2010 Mathematics Textbooks and Instructional Materials Committee Member
Correlation to the 2009 Mathematics Standards of Learning and Curriculum Framework – Grade 6**

Text/Instructional Material Title: ___ Prentice Hall Mathematics, Course 1, Virginia Edition ___

Publisher: __ Pearson Education, Inc. publishing as Prentice Hall _____

Mathematics Standard	Rating Scale		
	Adequate	Limited	No Evidence
6.14 The student, given a problem situation, will			
a) construct circle graphs;	X		
b) draw conclusions and make predictions, using circle graphs; and	X		
c) compare and contrast graphs that present information from the same data set.	X		
Comments: Provide comments to support “limited” or “no evidence” ratings.			

**2010 Mathematics Textbooks and Instructional Materials Committee Member
Correlation to the 2009 Mathematics Standards of Learning and Curriculum Framework – Grade 6**

Text/Instructional Material Title: ___ Prentice Hall Mathematics, Course 1, Virginia Edition___

Publisher: __ Pearson Education, Inc. publishing as Prentice Hall _____

Mathematics Standard	Rating Scale		
	Adequate	Limited	No Evidence
6.15 The student will			
a) describe mean as balance point; and	X		
b) decide which measure of center is appropriate for a given purpose.	X		
Comments: Provide comments to support “limited” or “no evidence” ratings.			

**2010 Mathematics Textbooks and Instructional Materials Committee Member
Correlation to the 2009 Mathematics Standards of Learning and Curriculum Framework – Grade 6**

Text/Instructional Material Title: ___ Prentice Hall Mathematics, Course 1, Virginia Edition ___

Publisher: __ Pearson Education, Inc. publishing as Prentice Hall _____

Mathematics Standard	Rating Scale		
	Adequate	Limited	No Evidence
6.16 The student will			
a) compare and contrast dependent and independent events; and	X		
b) determine probabilities for dependent and independent events.	X		
Comments: Provide comments to support “limited” or “no evidence” ratings.			

**2010 Mathematics Textbooks and Instructional Materials Committee Member
Correlation to the 2009 Mathematics Standards of Learning and Curriculum Framework – Grade 6**

Text/Instructional Material Title: ___ Prentice Hall Mathematics, Course 1, Virginia Edition ___

Publisher: __ Pearson Education, Inc. publishing as Prentice Hall _____

Mathematics Standard	Rating Scale		
	Adequate	Limited	No Evidence
6.17 The student will identify and extend geometric and arithmetic sequences.	X		
<p>Comments: Provide comments to support “limited” or “no evidence” ratings.</p>			

**2010 Mathematics Textbooks and Instructional Materials Committee Member
Correlation to the 2009 Mathematics Standards of Learning and Curriculum Framework – Grade 6**

Text/Instructional Material Title: ___ Prentice Hall Mathematics, Course 1, Virginia Edition ___

Publisher: __ Pearson Education, Inc. publishing as Prentice Hall _____

Mathematics Standard	Rating Scale		
	Adequate	Limited	No Evidence
6.18 The student will solve one-step linear equations in one variable involving whole number coefficients and positive rational solutions.	X		
Comments: Provide comments to support “limited” or “no evidence” ratings.			

**2010 Mathematics Textbooks and Instructional Materials Committee Member
Correlation to the 2009 Mathematics Standards of Learning and Curriculum Framework – Grade 6**

Text/Instructional Material Title: ___ Prentice Hall Mathematics, Course 1, Virginia Edition ___

Publisher: __ Pearson Education, Inc. publishing as Prentice Hall _____

Mathematics Standard	Rating Scale		
	Adequate	Limited	No Evidence
6.19 The student will investigate and recognize			
a) the identity properties for addition and multiplication;	X		
b) the multiplicative property of zero; and	X		
c) the inverse property for multiplication.	X		
Comments: Provide comments to support “limited” or “no evidence” ratings.			

**2010 Mathematics Textbooks and Instructional Materials Committee Member
Correlation to the 2009 Mathematics Standards of Learning and Curriculum Framework – Grade 6**

Text/Instructional Material Title: ___ Prentice Hall Mathematics, Course 1, Virginia Edition ___

Publisher: __ Pearson Education, Inc. publishing as Prentice Hall _____

Mathematics Standard	Rating Scale		
	Adequate	Limited	No Evidence
6.20 The student will graph inequalities on a number line.	X		
<p>Comments: Provide comments to support “limited” or “no evidence” ratings.</p>			