

Correlation of the ALEKS course Florida Math 0018 to the Florida Mathematics Competencies - Lower

Whole Numbers

- = ALEKS course topic that addresses the standard

MDECL1: Perform operations on whole numbers (with applications, including area and perimeter)

- One-digit addition with carry
- Addition of 3 or 4 one-digit numbers
- Addition without carry
- Adding a 2-digit number and a 1-digit number with carry
- Addition with carry
- Addition with carry to the hundreds place
- Addition of large numbers
- Subtracting a 1-digit number from a 2-digit number
- Subtraction without borrowing
- Adding or subtracting 10, 100, or 1000
- Subtraction with borrowing
- Subtraction with multiple regrouping steps
- Subtraction and regrouping with zeros
- Word problem with addition or subtraction of whole numbers
- One-digit multiplication
- Multiplication by 10, 100, and 1000
- Multiplication without carry
- Multiplication with carry
- Multiplication with trailing zeros: Problem type 1
- Introduction to multiplication of large numbers
- Multiplication with trailing zeros: Problem type 2
- Multiplication of large numbers
- Division facts
- Word problem with multiplication or division of whole numbers
- Word problem with multiplication and addition or subtraction of whole numbers
- Division of whole numbers given in fractional form
- Division involving zero
- Division without carry
- Division with carry
- Division with trailing zeros: Problem type 1
- Division with trailing zeros: Problem type 2

- Quotient and remainder: Problem type 1
- Word problem on quotient and remainder
- Quotient and remainder: Problem type 2
- Quotient and remainder: Problem type 3
- Division involving quotients with intermediate zeros
- Word problem with division of whole numbers and rounding
- Perimeter of a polygon
- Perimeter of a square or a rectangle
- Sides of polygons having the same perimeter
- Finding the missing length in a figure
- Perimeter of a piecewise rectangular figure
- Area of a square or a rectangle
- Perimeter and area on a grid
- Distinguishing between area and perimeter
- Finding the side length of a rectangle given its perimeter or area
- Area of a piecewise rectangular figure
- Area of a parallelogram

MDECL2: Perform order of operations including absolute values

- Introduction to parentheses
- Introduction to order of operations
- Order of operations with whole numbers
- Order of operations with whole numbers and grouping symbols
- Order of operations with whole numbers and exponents: Basic
- Order of operations with whole numbers and exponents: Advanced

MDECL3: Evaluate exponents with whole numbers

- Writing expressions using exponents
- Introduction to exponents
- Power of 10: Positive exponent

MDECL12: Identify and apply the properties of real numbers

- Introduction to properties of addition
- Introduction to properties of multiplication
- Understanding the distributive property

MDECL13: Identify place value and round whole numbers

- Whole number place value: Problem type 1
- Whole number place value: Problem type 2
- Rounding to tens or hundreds
- Rounding to hundreds or thousands
- Rounding to thousands, ten thousands, or hundred thousands

MDECL14: Write the prime factorization of a number

- Prime factorization

Integers

- = ALEKS course topic that addresses the standard

MDECL4: Perform operations with integers (with applications)

- Integer addition: Problem type 1
- Integer addition: Problem type 2
- Integer subtraction: Problem type 1
- Integer subtraction: Problem type 2
- Integer subtraction: Problem type 3
- Addition and subtraction with 3 integers
- Addition and subtraction with 4 or 5 integers
- Word problem with addition or subtraction of integers
- Integer multiplication and division
- Multiplication of 3 or 4 integers
- Order of operations with integers

MDECL15: Evaluate exponents with integers

- Exponents and integers: Problem type 1
- Exponents and integers: Problem type 2
- Order of operations with integers and exponents

MDECL16: Evaluate absolute value expressions

- Absolute value of a number
- Operations with absolute value

Fractions

- = ALEKS course topic that addresses the standard

MDECL5: Perform operations with fractions (with applications)

- Product of a unit fraction and a whole number
- Product of a fraction and a whole number: Problem type 1
- Introduction to fraction multiplication
- Fraction multiplication
- Product of a fraction and a whole number: Problem type 2
- Multiplication of 3 fractions
- Signed fraction multiplication: Basic
- Word problem involving fractions and multiplication
- Multi-step word problem involving fractions and multiplication
- Division involving a whole number and a fraction
- Fraction division
- Signed fraction division

- Word problem involving fractions and division
- Addition or subtraction of fractions with the same denominator
- Addition or subtraction of fractions with the same denominator and simplification
- Finding the LCD of two fractions
- Addition or subtraction of unit fractions
- Introduction to addition or subtraction of fractions with different denominators
- Addition or subtraction of fractions with different denominators
- Addition and subtraction of 3 fractions with different denominators
- Signed fraction addition or subtraction: Basic
- Signed fraction subtraction involving double negation
- Addition and subtraction of 3 fractions involving signs
- Word problem involving addition or subtraction of fractions with different denominators
- Fractional part of a circle
- Addition or subtraction of mixed numbers with the same denominator
- Addition of mixed numbers with the same denominator and carry
- Subtraction of mixed numbers with the same denominator and borrowing
- Addition or subtraction of mixed numbers with different denominators and no carry or borrow
- Addition of mixed numbers with different denominators and carry
- Subtraction of mixed numbers with different denominators and borrowing
- Addition and subtraction of 3 mixed numbers with different denominators
- Word problem involving addition or subtraction of mixed numbers with different denominators
- Mixed number multiplication
- Multiplication of a mixed number and a whole number
- Division with a mixed number and a whole number
- Mixed number division
- Word problem involving multiplication or division with mixed numbers
- Exponents and fractions
- Exponents and signed fractions
- Order of operations with fractions: Problem type 1
- Order of operations with fractions: Problem type 2
- Order of operations with fractions: Problem type 3
- Complex fraction without variables: Problem type 1
- Solving a fraction word problem using a linear equation of the form $Ax = B$

MDECL6: Simplify fractions

- Understanding equivalent fractions
- Equivalent fractions
- Introduction to simplifying a fraction
- Simplifying a fraction

Decimals & Percents

- = ALEKS course topic that addresses the standard

MDECL7: Perform operations with decimals (with applications)

- Addition of aligned decimals
- Decimal addition with 3 numbers
- Subtraction of aligned decimals
- Decimal subtraction: Basic
- Decimal subtraction: Advanced
- Decimal addition and subtraction with 3 or more numbers
- Signed decimal addition and subtraction
- Signed decimal addition and subtraction with 3 numbers
- Word problem with addition or subtraction of 2 decimals
- Word problem with addition of 3 or 4 decimals and whole numbers
- Word problem with subtraction of a whole number and a decimal: Regrouping with zeros
- Introduction to decimal multiplication
- Multiplication of a decimal by a whole number
- Decimal multiplication: Problem type 1
- Decimal multiplication: Problem type 2
- Multiplication of a decimal by a power of ten
- Multiplication of a decimal by a power of 0.1
- Multiplication of decimals that have a product less than 0.1
- Signed decimal multiplication
- Word problem with multiplication of a decimal and a whole number
- Word problem with multiplication of two decimals
- Word problem with decimal addition and multiplication
- Whole number division with decimal answers
- Division of a decimal by a whole number
- Division of a decimal by a 1-digit decimal
- Division of a decimal by a 2-digit decimal
- Division of a decimal by a power of ten
- Division of a decimal by a power of 0.1
- Signed decimal division
- Decimal division with rounding
- Word problem with division of a decimal and a whole number
- Word problem with division of two decimals
- Word problem with decimal subtraction and division
- Squaring decimal bases: Products greater than 0.1
- Exponents and decimals: Products less than 0.1
- Order of operations with decimals: Problem type 1
- Order of operations with decimals: Problem type 2
- Order of operations with decimals: Problem type 3

MDECL8: Convert among percents, fractions, and decimals

- Writing a decimal and a fraction for a shaded region
- Converting a decimal to a proper fraction without simplifying: Basic
- Converting a decimal to a proper fraction without simplifying: Advanced
- Converting a decimal to a proper fraction in simplest form: Basic

- Converting a decimal to a proper fraction in simplest form: Advanced
- Converting a decimal to a mixed number and an improper fraction without simplifying
- Converting a decimal to a mixed number and an improper fraction in simplest form: Basic
- Converting a decimal to a mixed number and an improper fraction in simplest form: Advanced
- Converting a fraction with a denominator of 10 or 100 to a decimal
- Converting a fraction with a denominator of 100 or 1000 to a decimal
- Converting a fraction to a terminating decimal: Basic
- Converting a fraction to a terminating decimal: Advanced
- Converting a fraction to a repeating decimal: Basic
- Converting a fraction to a repeating decimal: Advanced
- Using a calculator to convert a fraction to a rounded decimal
- Converting a mixed number to a terminating decimal: Basic
- Converting a mixed number to a terminating decimal: Advanced
- Converting a fraction or mixed number to a rounded decimal
- Converting a fraction with a denominator of 100 to a percentage
- Converting a percentage to a fraction with a denominator of 100
- Introduction to converting a percentage to a decimal
- Introduction to converting a decimal to a percentage
- Converting between percentages and decimals
- Converting between percentages and decimals in a real-world situation
- Converting a percentage to a fraction in simplest form
- Converting a fraction to a percentage: Denominator of 4, 5, or 10
- Converting a fraction to a percentage: Denominator of 20, 25, or 50
- Using a calculator to convert a fraction to a rounded percentage
- Converting a fraction to a percentage in a real-world situation

MDECL17: Identify place value and round decimals

- Decimal place value: Tenths and hundredths
- Decimal place value: Hundreds to ten thousandths
- Rounding decimals

MDECL18: Solve percent equations with applications

- Finding a percentage of a whole number
- Finding a percentage of a whole number without a calculator: Basic
- Finding a percentage of a whole number without a calculator: Advanced
- Applying the percent equation: Problem type 1
- Applying the percent equation: Problem type 2
- Finding a percentage of a total amount: Real-world situations
- Finding a percentage of a total amount without a calculator: Sales tax, commission, discount
- Writing a ratio as a percentage without a calculator
- Computing a percentage from a table of values
- Finding the rate of a tax or commission
- Finding the total amount given the percentage of a partial amount
- Finding the multiplier to give a final amount after a percentage increase or decrease
- Finding the final amount given the original amount and a percentage increase or decrease
- Finding the sale price given the original price and percent discount

- Finding the sale price without a calculator given the original price and percent discount
- Finding the total cost including tax or markup
- Finding the original amount given the result of a percentage increase or decrease
- Finding the original price given the sale price and percent discount
- Finding the percentage increase or decrease: Basic
- Finding a percentage of a total amount in a circle graph
- Computations from a circle graph
- Finding simple interest without a calculator

Geometry

- = ALEKS course topic that addresses the standard

MDECL9: Solve application problems involving geometry (circumference of circle, perimeter of polygons, area of triangle, parallelograms, circle)

- Perimeter of a polygon
- Perimeter of a square or a rectangle
- Perimeter of a polygon involving mixed numbers and fractions
- Sides of polygons having the same perimeter
- Finding the missing length in a figure
- Perimeter of a piecewise rectangular figure
- Area of a square or a rectangle
- Perimeter and area on a grid
- Area of a rectangle involving fractions
- Area of a rectangle involving mixed numbers and fractions
- Distinguishing between area and perimeter
- Finding the side length of a rectangle given its perimeter or area
- Area of a piecewise rectangular figure
- Area of a triangle
- Area of a parallelogram
- Circumference of a circle
- Finding the radius or the diameter of a circle given its circumference
- Circumference ratios
- Circumference and area of a circle

MDECL19: Convert units of measurement within same measurement system

- U.S. Customary unit conversion with whole number values
- Conversions involving measurements in feet and inches
- U.S. Customary unit conversion with whole number values: Two-step conversion
- U.S. Customary unit conversion with mixed number values: One-step conversion
- U.S. Customary unit conversion with mixed number values: Two-step conversion
- U.S. Customary area unit conversion with whole number values
- Metric distance conversion with whole number values
- Metric mass or capacity conversion with whole number values

- Metric distance conversion with decimal values
- Metric conversion with decimal values: Two-step problem
- Metric area unit conversion with decimal values
- Time unit conversion with whole number values

Pre-Algebra

- = ALEKS course topic that addresses the standard

MDECL10: Compare magnitude of real numbers

- Introduction to inequalities
- Ordering large numbers
- Ordering integers
- Ordering fractions with the same denominator
- Ordering fractions with the same numerator
- Using a common denominator to order fractions
- Introduction to ordering decimals
- Ordering decimals
- Ordering fractions and decimals
- Ordering real numbers

MDECL11: Classify sets of numbers

- Even and odd numbers
- Prime numbers
- Identifying numbers as integers or non-integers
- Identifying numbers as rational or irrational

MDECL20: Set up and solve ratios and proportions with simple algebraic expressions

- Writing ratios using different notations
- Writing ratios for real-world situations
- Simplifying a ratio of whole numbers: Problem type 1
- Simplifying a ratio of decimals
- Finding a unit price
- Computing unit prices to find the better buy
- Solving a word problem on proportions using a unit rate
- Finding unit rates
- Solving a proportion of the form $x/a = b/c$
- Word problem on proportions: Problem type 1
- Similar polygons
- Indirect measurement

MDECL21: Solve linear equations involving the addition and multiplication property of equalities

- Additive property of equality with whole numbers
- Additive property of equality with integers
- Multiplicative property of equality with whole numbers
- Multiplicative property of equality with integers
- Using two steps to solve an equation with whole numbers
- Additive property of equality with a negative coefficient
- Solving a two-step equation with integers
- Introduction to solving an equation with parentheses
- Introduction to solving a linear equation with several occurrences of the variable
- Solving a linear equation with several occurrences of the variable: Variables on the same side
- Solving a linear equation with several occurrences of the variable: Variables on both sides
- Solving a linear equation with several occurrences of the variable: Variables on the same side and distribution
- Solving a linear equation with several occurrences of the variable: Variables on both sides and distribution
- Additive property of equality with fractions and mixed numbers
- Additive property of equality with signed fractions
- Multiplicative property of equality with fractions
- Multiplicative property of equality with signed fractions
- Additive property of equality with decimals
- Multiplicative property of equality with decimals

MDECL22: Define variables and write an expression to represent a quantity in a problem

- Introduction to writing a one-step variable expression for a real-world situation
- Translating a phrase into a one-step expression
- Translating a phrase into a two-step expression
- Translating a sentence into a one-step equation
- Translating a sentence into a multi-step equation

MDECL23: Simplify algebraic expressions involving one variable ($2x + 5x$)

- Multiplying a constant and a linear monomial
- Distributive property: Whole number coefficients
- Distributive property: Integer coefficients
- Combining like terms: Whole number coefficients
- Combining like terms: Integer coefficients
- Using distribution and combining like terms to simplify: Univariate
- Using distribution with double negation and combining like terms to simplify: Multivariate

MDECL24: Evaluate algebraic expressions (e.g., find value of $3x$ when $x=2$)

- Evaluating an algebraic expression: Whole number addition or subtraction
- Evaluating an algebraic expression: Whole number multiplication or division
- Evaluating an algebraic expression: Whole numbers with two operations
- Evaluating an algebraic expression: Whole number operations and exponents
- Evaluating a linear expression: Integer multiplication with addition or subtraction
- Evaluating a quadratic expression: Integers

- Evaluating a linear expression: Signed fraction multiplication with addition or subtraction
- Evaluating a linear expression: Signed decimal addition and subtraction
- Evaluating a linear expression: Signed decimal multiplication with addition or subtraction

MDECL25: Solve formulas with given values

- Converting between temperatures in Fahrenheit and Celsius

MDECL26: Graph an inequality on a number line

- Translating a sentence by using an inequality symbol
- Graphing a linear inequality on the number line
- Writing an inequality given a graph on the number line