Learning Progression for Multiplication and Division 
	Grade 2
	Grades 3-4
	Grades 5-7

	Grade 2
2.OA.3,4 – Work with equal groups of objects to gain foundations for multiplication

2.OA.3 – Determine whether a group of objects has an odd or even number of members

2.OA.4 – Use addition to find the total number of objects arranged in rectangular arrays with up to 5 rows and up to 5 columns

	Grade 3
3.OA.1 – Interpret products of whole numbers

3.OA.2 – Interpret whole-number quotients of whole numbers

3.OA.3 – Use multiplication and division within 100 to solve word problems

3.OA.5 – Apply properties of operations as strategies to multiply and divide

3.OA.6 – Understand division as an unknown-factor problem

3.OA.7 – Fluently multiply and divide within 100

3.NBT.3 – Multiply one-digit whole numbers by multiples of 10 in the range of 10-90 using strategies based on place value and properties of operations

Grade 4
4.OA.1 – Interpret a multiplication equation as a comparison

4.OA.4 – Gain familiarity with factors and multiples

4.NBT.5 – Multiply a whole number of up to four digits by a one-digit number and multiply two two-digit numbers using strategies based on place value and properties of operations

4.NBT.6 – Find whole-number quotients and remainders with up to four-digit dividends and one-digit divisors using strategies based on place value and properties of operations

	Grade 5
5.NBT.5 – Fluently multiply multi-digit whole numbers using the standard algorithm

5.NBT.6 – Find whole-number quotients of whole numbers with up to four-digit dividends and two-digit divisors

5.NBT.7 – Add, subtract, multiply decimals to hundredths using models, drawings, place value and the properties of operations

Grade 6
6.NS.2 – Fluently divide multi-digit numbers using the standard algorithm

6.NS.3 – Fluently add, subtract, multiply, and divide multi-digit decimals using the standard algorithm for each operation

6.NS.4 – Find common factors and multiples

Grade 7
7.NS.2 – Apply and extend previous understandings of multiplication and division and of fractions to multiply and divide rational numbers


[bookmark: _GoBack]Christinson, J., Wiggs, M.D., Lassiter, C.J., & Cook, L. (2012). Navigating the mathematics Common Core State Standards. Englewood, CO: Leadership and Learning Center. 
