
ESTÁNDARES ESTATALES COMUNES
DE MATEMÁTICAS

PARA EL ESTADO DE CALIFORNIA

CALIFORNIA

COMMON CORE

STATE STANDARDS

Council of Chief State School Officers
Common Core State Standards Spanish Language Version
Council of Chief State School Officers, Washington D.C.
2012 First Edition English/Spanish Lagnuage Version

Adopted by the California State Board of Education August 2010 and modified January 2013

Grade Four / Cuarto grado

MATHEMATICS	 Grade Four/Cuarto grado

TABLE OF CONTENTS

Acknowledgements
Agradecimientos... 1

Peer Reviews
Validación profesional.. 2

Standards for Mathemetical Practices
Estándares para la práctica de las matemáticas.................................... 3

Overview
Contenido general.. 9

Operations & Algebraic Thinking
Operaciones y pensamiento algebraico... 12

Number & Operations in Base Ten
Número y operaciones en base diez.. 13

Number & Operations – Fractions
Número y operaciones – Fracciones... 14

Measurement & Data
Medición y datos... 17

Geometry
Geometría... 19

Grade Four / Cuarto Grado | 1©San Diego County Office of Education 2012

AGRADECIMIENTOSACkNOwlEDGEMENTS

Committed to providing leadership, assistance
and resources so that every student has access
to an education that meets world class standards,
the Council of Chief State School Officers, the
California Department of Education and the San
Diego County Office of Education recognize and
extend their appreciation to all who contributed to
this formidable endeavor.

Comprometidos a ofrecer liderazgo, ayuda y recursos
para que cada estudiante tenga acceso a una educación
que cumpla con altas normas a nivel mundial, el Concilio
de Jefes Estatales de Administradores Escolares, el
Departamento de Educación de California y las Oficinas
de Educación del Condado de San Diego, extienden su
agradecimiento a todos aquellos que han contribuido a
esta formidable labor.

Advisory Committee/Comité Asesor
Dr. Alma Flor Ada, University of San Francisco

Dr. Tom Adams, California Department of Education
Dr. Verónica Aguila, Butte County Office of Education

Dr. F. Isabel Campoy, Transformative Education Institute
Silvia Dorta-Duque de Reyes, San Diego County Office of Education

Lillian Pérez, California Department of Education
Carrie Heath Phillips, Council of Chief State School Officers

Mónica Nava, San Diego County Office of Education
Cliff Rudnick, California Department of Education

editors/editores
Dr. Alma Flor Ada, University of San Francisco

Dr. F. Isabel Campoy, Transformative Education Institute
Joan Commons, Greater San Diego Math Council

Silvia Dorta-Duque de Reyes, San Diego County Office of Education
Alicia de Gregorio, Academia Norteamericana de la lengua española

Izela Jacobo, Cajon Valley School District
Lillian Pérez, California Department of Education

Jameson Rienick, San Diego County Office of Education
Javier Salvador Guerrero, Mathematics Consultant

Mindy Shacklett, San Diego County Office of Education

trAnslAtors/trAduCtores
Yossel Ayarzagoitia

Gustavo Blankenburg
Teresa Ibarra

Avi Kotzer
Cruz Olguimar

Edna Romo
Delia Seyhun

Grade Four / Cuarto Grado | 2©San Diego County Office of Education 2012

PEER REvIEwS vAlIDACIÓN PROFESIONAl

Ana M. Applegate San Bernardino City Unified School District
Daniel Arellano San Bernardino City Unified School District
Fausto E. Baltazar Cajon Valley UnionSchool District
Gilberto D. Barrios Vista Unified School District
Adriana Brenes-Rios San Bernardino City Unified School District
Gonzalo de Alba Fresno Unified School District
Charlotte Ford Contra Costa County Office of Education
Carmen Garces Mount Diablo Unified School District
Ana Celia García San Diego State University
Claudia Garcia Sweetwater Union High Schoool District
Olga González Mexican-American Legal Defense and Education Fund
María Heredia North Monterey Unfied School District
Ana Hernández San Bernardino City Unified School District
Izela Jacobo Cajon Valley Union School District
Jill Kerper-Mora San Diego State University
Olivia Leschick Valley Center-Pauma Unified School District
Sandra Lineros Oak Grove Elementary School District
Roy López Lennox School District
Martín Macías Stanislaus County Office of Eduction
Edna Mikulanis San Diego Unified School District
Antonio Mora San Diego County Office of Education
Karem Morales Oak Grove Elementary School District
Kris Nicholls Riverside County Office of Education
Nilda Ocasio Mount Vernon Community School
Cynthia Ortiz Hayward Unified School District
Sylvia Padilla Long Beach Unified School District
Margarita Palacios North Monterey Unfied School District
Janette Pérez Santa Ana Unified School District
Lillian Pérez California Department of Education
Arlene Quintana-Rangel San Bernardino Unified School District
Verónica Rodríguez Fresno Unified School District
Fernando Rodríguez-Valls San Diego State University
Luz Elena Rosales San Bernardino Unified School District
Silvina Rubinstein Los Angeles County Office of Education
Magdalena Ruz González Los Angeles County Office of Education
Martha Servin San Bernardino City Unified School District
Araceli Simeón-Luna Mexican-American Legal Defense and Education Fund
Olivia Yahya Saddleback Valley Unified School District
Nieves Vera de Torres Girls Preparatory Bronx Community School

A special note of thanks to the parents,
teachers, administrators, and community
members who served as peer reviewers:

Una nota especial de agradecimiento a los padres,
maestros, administradores, y miembros de la comunidad
que llevaron a cabo la validación profesional:

Grade Four / Cuarto Grado | 3©San Diego County Office of Education 2012
San Diego County Office of Education 2012

ESTÁNDARES PARA
LA PRÁCTICA DE LAS MATEMÁTICAS

Los estándares para la práctica de las matemáticas
describen la variedad de habilidades que los educadores
de matemáticas a todos los niveles deben buscar
desarrollar en sus estudiantes. Estas prácticas descansan
en importantes “procesos y habilidades” con importancia
trascendental en la educación matemática. Los primeros
de estos son los procesos estándares del NCTM para
solucionar problemas, razonando y comprobando,
comunicación, representación y conexiones. Los
segundos son los estándares de conocimientos
especificados en el reporte del Consejo Nacional de
Investigación “Adding It Up” (Sumándolo): razonamiento
adaptativo, competencia estratégica, entendimiento
conceptual (comprensión de conceptos matemáticos,
operaciones y relaciones), fluidez en los procedimientos
(destrezas para la realización de procedimientos de
manera flexible, exacta, eficiente y apropiada), y una
disposición productiva (la propensión a considerar que las
matemáticas son sensatas, útiles e importantes, aunadas
con la creencia en la rapidez y la eficacia propia).

1. Dan sentido a los problemas y perseveran en su
resolución.

Los estudiantes con buen dominio de las matemáticas
comienzan por explicar el significado del problema y a
buscar puntos de partida para su resolución. Analizan
los elementos dados, las limitaciones, las relaciones
y los objetivos. Realizan conjeturas sobre la forma y
el significado de la resolución y planean una vía de
resolución en lugar de realizar un intento apresurado.
Consideran problemas análogos y analizan casos
especiales y versiones más simples del problema
original dándoles ideas para como poder resolverlo.
Monitorean y evalúan su progreso y cambian de dirección
si es necesario. Estudiantes de mayor edad pueden,
dependiendo del contexto del problema, convertir
expresiones algebraicas o modificar la ventana de la
calculadora gráfica para obtener la información que
necesitan. Los estudiantes con buen dominio de las
matemáticas pueden explicar la correspondencia entre
ecuaciones, descripciones verbales, tablas y gráficas, o
dibujar diagramas de elementos y relaciones importantes,
graficar datos, y buscar regularidades o tendencias.

STANDARDS FOR
MATHEMATICAL PRACTICES

The Standards for Mathematical Practice
describe varieties of expertise that mathematics
educators at all levels should seek to develop in
their students. These practices rest on important
“processes and proficiencies” with longstanding
importance in mathematics education. The first
of these are the NCTM process standards
of problem solving, reasoning and proof,
communication, representation, and connections.
The second are the strands of mathematical
proficiency specified in the National Research
Council’s report Adding It Up: adaptive reasoning,
strategic competence, conceptual understanding
(comprehension of mathematical concepts,
operations and relations), procedural fluency (skill
in carrying out procedures flexibly, accurately,
efficiently and appropriately), and productive
disposition (habitual inclination to see mathematics
as sensible, useful, and worthwhile, coupled with a
belief in diligence and one’s own efficacy).

1. Make sense of problems and persevere in
solving them.

Mathematically proficient students start by
explaining to themselves the meaning of a problem
and looking for entry points to its solution. They
analyze givens, constraints, relationships, and
goals. They make conjectures about the form
and meaning of the solution and plan a solution
pathway rather than simply jumping into a solution
attempt. They consider analogous problems,
and try special cases and simpler forms of the
original problem in order to gain insight into its
solution. They monitor and evaluate their progress
and change course if necessary. Older students
might, depending on the context of the problem,
transform algebraic expressions or change the
viewing window on their graphing calculator to
get the information they need. Mathematically
proficient students can explain correspondences
between equations, verbal descriptions, tables,
and graphs or draw diagrams of important features
and relationships, graph data, and search for

Grade Four / Cuarto Grado | 4©San Diego County Office of Education 2012San Diego County Office of Education 2012

Estudiantes de menor edad pueden utilizar objetos
concretos o imágenes que les ayuden a conceptualizar
y resolver un problema. Los estudiantes con buen
dominio de las matemáticas pueden verificar sus
respuestas utilizando un método diferente y preguntarse
continuamente: ¿Tiene sentido? Pueden entender los
enfoques de otros para solucionar problemas complejos
e identificar correspondencias entre diferentes enfoques.

2. Razonan de forma abstracta y cuantitativa.

Los estudiantes con buen dominio de las matemáticas
entienden las cantidades y como se relacionan dentro de
un problema. Tienen dos habilidades complementarias
que les ayudan a resolver problemas que involucran
relaciones cuantitativas: la habilidad de descontextualizar
– abstraer una situación dada y representarla
simbólicamente, y manipular los símbolos representados
como si éstos tuvieran vida propia, sin necesariamente
prestar atención a sus referencias- y la habilidad de
contextualizar, hacer pausas cuanto sea necesario
durante el proceso de manipulación para comprobar
las referencias para los símbolos involucrados. El
razonamiento cuantitativo implica hábitos de la creación
de una representación coherente del problema en mano,
al considerar las unidades involucradas, poner atención
al significado de las cantidades, no solamente como
calcularlas; y conocer y utilizar con flexibilidad diferentes
propiedades de las operaciones y objetos.

3. Construyen argumentos viables y critican el
razonamiento de otros.

Los estudiantes con buen dominio de las matemáticas
entienden y utilizan suposiciones, definiciones, y
resultados previamente establecidos en la construcción
de argumentos. Realizan conjeturas y construyen una
progresión lógica de afirmaciones para explorar la
veracidad de sus conjeturas. Son capaces de analizar las
situaciones al dividirlas en casos, y pueden reconocer y
utilizar contraejemplos. Justifican sus conclusiones, se
las transmiten a otros, y responden a los argumentos
de otras personas. Razonan de forma inductiva sobre
datos, haciendo argumentos plausibles que tomen en
cuenta el contexto del que se originaron dichos datos.

regularity or trends. Younger students might rely
on using concrete objects or pictures to help
conceptualize and solve a problem. Mathematically
proficient students check their answers to
problems using a different method, and they
continually ask themselves, “Does this make
sense?” They can understand the approaches of
others to solving complex problems and identify
correspondences between different approaches.

2. Reason abstractly and quantitatively.

Mathematically proficient students make sense
of quantities and their relationships in problem
situations. They bring two complementary
abilities to bear on problems involving quantitative
relationships: the ability to decontextualize—
to abstract a given situation and represent it
symbolically and manipulate the representing
symbols as if they have a life of their own, without
necessarily attending to their referents—and the
ability to contextualize, to pause as needed during
the manipulation process in order to probe into the
referents for the symbols involved. Quantitative
reasoning entails habits of creating a coherent
representation of the problem at hand; considering
the units involved; attending to the meaning of
quantities, not just how to compute them; and
knowing and flexibly using different properties of
operations and objects.

3. Construct viable arguments and critique the
reasoning of others.

Mathematically proficient students understand
and use stated assumptions, definitions, and
previously established results in constructing
arguments. They make conjectures and build
a logical progression of statements to explore
the truth of their conjectures. They are able to
analyze situations by breaking them into cases,
and can recognize and use counterexamples.
They justify their conclusions, communicate
them to others, and respond to the arguments
of others. They reason inductively about data,
making plausible arguments that take into

Grade Four / Cuarto Grado | 5©San Diego County Office of Education 2012San Diego County Office of Education 2012

Los estudiantes con buen dominio de las matemáticas
también son capaces de comparar la efectividad de
dos argumentos plausibles, distinguen una lógica o
razonamiento correcto de otro que es erróneo, y -– en
caso de haber un error en el argumento–– explican en
qué consiste. Los estudiantes de educación primaria
pueden construir argumentos utilizando referencias
concretas como objetos, dibujos, diagramas, y acciones.
Estos argumentos pueden tener sentido y ser correctos,
aunque los mismos no se generalizan o se hacen
formales hasta grados superiores. Más adelante, los
estudiantes aprenden a determinar las áreas en las que
un argumento aplica. Los estudiantes de todos los grados
pueden escuchar o leer los argumentos de otros, decidir
si tienen sentido y hacen preguntas útiles para clarificar o
mejorar dichos argumentos. Los estudiantes construyen
pruebas por inducción y pruebas por contradicción. CA

4. Representación a través de las matemáticas

Los estudiantes con buen dominio de las matemáticas
pueden aplicar las matemáticas para resolver problemas
de la vida cotidiana, la sociedad, y el trabajo. En los
grados iniciales, esto puede ser tan simple como escribir
una ecuación de suma para describir una situación. En
los grados intermedios, es posible que un estudiante
use razonamiento proporcional para planear un evento
escolar o analizar un problema de la comunidad. En la
preparatoria, un estudiante podrá usar la geometría
para resolver un problema de diseño o usar una función
para describir cómo una cantidad determinada depende
de otra. Los estudiantes con buen dominio de las
matemáticas que pueden aplicar lo que saben se sienten
cómodos al desarrollar suposiciones y aproximaciones
para hacer más simple una situación compleja, y entender
que dichas suposiciones se pudieran revisar más tarde.
Son capaces de identificar cantidades importantes
en una situación práctica y expresar las relaciones
usando herramientas como diagramas, tablas de doble
entrada, gráficas, flow charts, y fórmulas. Pueden
analizar matemáticamente dichas relaciones para sacar
conclusiones. Interpretan rutinariamente sus resultados
matemáticos dentro del contexto de la situación y analizan
si los resultados tienen sentido, y posiblemente mejoran
el procedimiento si éste no ha cumplido su propósito.

account the context from which the data arose.
Mathematically proficient students are also able
to compare the effectiveness of two plausible
arguments, distinguish correct logic or reasoning
from that which is flawed, and—if there is a flaw
in an argument—explain what it is. Elementary
students can construct arguments using concrete
referents such as objects, drawings, diagrams,
and actions. Such arguments can make sense and
be correct, even though they are not generalized
or made formal until later grades. Later, students
learn to determine domains to which an argument
applies. Students at all grades can listen or read
the arguments of others, decide whether they
make sense, and ask useful questions to clarify or
improve the arguments. Students build proofs by
induction and proofs by contradiction. CA

4. Model with mathematics.

Mathematically proficient students can apply the
mathematics they know to solve problems arising
in everyday life, society, and the workplace. In
early grades, this might be as simple as writing
an addition equation to describe a situation. In
middle grades, a student might apply proportional
reasoning to plan a school event or analyze a
problem in the community. By high school, a
student might use geometry to solve a design
problem or use a function to describe how
one quantity of interest depends on another.
Mathematically proficient students who can
apply what they know are comfortable making
assumptions and approximations to simplify a
complicated situation, realizing that these may
need revision later. They are able to identify
important quantities in a practical situation and
map their relationships using such tools as
diagrams, two-way tables, graphs, flowcharts and
formulas. They can analyze those relationships
mathematically to draw conclusions. They routinely
interpret their mathematical results in the context
of the situation and reflect on whether the results
make sense, possibly improving the model if it has
not served its purpose.

Grade Four / Cuarto Grado | 6©San Diego County Office of Education 2012San Diego County Office of Education 2012

5. Utilizan las herramientas apropiadas
estratégicamente.

Los estudiantes con un buen dominio de las matemáticas
consideran las herramientas disponibles durante la
resolución de problemas matemáticos. Estas herramientas
pueden incluir lápiz y papel, modelos concretos, una regla,
un transportador, una calculadora, una hoja de cálculo, un
sistema algebraico, un paquete estadístico, o un programa
de geometría dinámica. Los estudiantes proficientes
están suficientemente familiarizados con las herramientas
apropiadas al nivel de grado o curso y pueden tomar
decisiones acertadas para determinar si las herramientas
son útiles en un momento dado y reconocen las
limitaciones de las mismas. Por ejemplo, los estudiantes
proficientes de la preparatoria analizan las gráficas de
funciones y soluciones generados usando una calculadora
gráfica. Detectan posibles errores estratégicamente a
través de estimaciones y conocimientos matemáticos. Al
realizar modelos matemáticos, saben que la tecnología
puede ayudarlos a visualizar los resultados de las diversas
suposiciones, explorar las consecuencias y comparar las
predicciones con los datos. Los estudiantes proficientes
en matemáticas de varios niveles de grados, pueden
identificar recursos matemáticos relevantes y externos
como el contenido digital en una página Web, y usarlos
para plantear o resolver problemas. Son capaces de usar
herramientas tecnológicas para explorar y profundizar su
entendimiento de los conceptos.

6. Ponen atención a la precisión.

Los estudiantes proficientes en matemáticas tratan de
comunicarse con precisión con otras personas. Tratan
de usar definiciones claras durante un debate o en sus
razonamientos propios. Comunican el significado de los
símbolos que han elegido, incluyendo el uso del signo de
igualdad apropiada y consistentemente. Son cuidadosos
al especificar unidades de medición, y al etiquetar ejes
para clarificar la correspondencia con las cantidades
en un problema. Calculan correcta y eficientemente,
expresan respuestas numéricas con un grado de precisión
apropiado al contexto del problema. En los grados
primarios, los estudiantes comparten explicaciones
cuidadosamente formuladas. Cuando pasan a preparatoria
ya han aprendido a examinar reclamaciones y hacer uso
explícito de definiciones.

5. Use appropriate tools strategically.

Mathematically proficient students consider
the available tools when solving a mathematical
problem. These tools might include pencil and
paper, concrete models, a ruler, a protractor, a
calculator, a spreadsheet, a computer algebra
system, a statistical package, or dynamic geometry
software. Proficient students are sufficiently
familiar with tools appropriate for their grade or
course to make sound decisions about when each
of these tools might be helpful, recognizing both
the insight to be gained and their limitations. For
example, mathematically proficient high school
students analyze graphs of functions and solutions
generated using a graphing calculator. They detect
possible errors by strategically using estimation
and other mathematical knowledge. When making
mathematical models, they know that technology
can enable them to visualize the results of varying
assumptions, explore consequences, and compare
predictions with data. Mathematically proficient
students at various grade levels are able to identify
relevant external mathematical resources, such as
digital content located on a website, and use them
to pose or solve problems. They are able to use
technological tools to explore and deepen their
understanding of concepts.

6. Attend to precision.

Mathematically proficient students try to
communicate precisely to others. They try to use
clear definitions in discussion with others and in
their own reasoning. They state the meaning of the
symbols they choose, including using the equal
sign consistently and appropriately. They are careful
about specifying units of measure, and labeling
axes to clarify the correspondence with quantities in
a problem. They calculate accurately and efficiently,
express numerical answers with a degree of
precision appropriate for the problem context. In
the elementary grades, students give carefully
formulated explanations to each other. By the
time they reach high school they have learned to
examine claims and make explicit use of definitions.

Grade Four / Cuarto Grado | 7©San Diego County Office of Education 2012San Diego County Office of Education 2012

7. Reconocen y utilizan estructuras.

Los estudiantes con buen dominio de las matemáticas
miran con atención para distinguir patrones y
estructuras. Los estudiantes menores, por ejemplo,
pueden darse cuenta que tres y siete es la misma
cantidad que siete y tres, o pueden organizar una
colección de figuras de acuerdo a los lados que tengan.
Más adelante, los estudiantes verán que 7 x 8 es igual a
lo ya conocido 7 x 5 + 7 x 3, en preparación para aprender
acerca de la propiedad distributiva. En la expresión
x2 + 9x + 14, los estudiantes mayores pueden ver que
14 es 2 x 7 y que 9 es 2 + 7. Reconocen el significado de
una línea que existe en una figura geométrica y pueden
usar la estrategia de dibujar una línea auxiliar para
resolver problemas. También pueden tomar un paso atrás
para tener una visión general y un cambio de perspectiva.
Pueden ver algo complejo, tal y como expresiónes
algebraicas, como elementos individuales o como un
compuesto de varios elementos. Por ejemplo, pueden ver
5 – 3(x – y)2 como 5 menos un número positivo
multiplicando un/al cuadrado y usar esa información para
darse cuenta que su valor no puede ser mayor que 5 para
cualquier número real x e y.

8. Reconocen y expresan regularidad en el
razonamiento repetitivo.

Los estudiantes proficientes en matemáticas pueden
darse cuenta si los cálculos se repiten, y buscan tanto
métodos generales como atajos/abreviados. Los
estudiantes de grados superiores en la escuela primaria
tal vez pueden darse cuenta que al dividir 25 entre 11, se
repiten los mismos cálculos una y otra vez, y concluyen
que hay un decimal que se repite. Al poner atención al
cálculo de la pendiente al mismo tiempo que comprueban
constantemente si los puntos pertenecen a una línea que
pasa por el punto (1, 2) con la pendiente 3, los estudiantes
de secundaria posiblemente podrán extraer la ecuación
(y - 2) / (x - 1) = 3. Al notar la regularidad de la forma en
que los términos se cancelan al ampliar (x-1) (x+1),
(x-1) (x2 + x +1) y (x-1) (x3 + x2 + x +1) puede llevarlos a
la fórmula general de la suma de una serie geométrica
Al tratar de resolver un problema, los estudiantes
proficientes en matemáticas, mantienen el control del
proceso, mientras se ocupan de los detalles. Evalúan
continuamente que tan razonables son sus resultados
intermedios.

7. Look for and make use of structure.

Mathematically proficient students look closely to
discern a pattern or structure. Young students, for
example, might notice that three and seven more
is the same amount as seven and three more, or
they may sort a collection of shapes according to
how many sides the shapes have. Later, students
will see 7 x 8 equals the well-remembered
7 x 5 + 7 x 3, in preparation for learning about the
distributive property. In the expression
x2 + 9x + 14, older students can see the 14 as
2 x 7 and the 9 as 2 + 7. They recognize the
significance of an existing line in a geometric
figure and can use the strategy of drawing an
auxiliary line for solving problems. They also can
step back for an overview and shift perspective.
They can see complicated things, such as some
algebraic expressions, as single objects or as
being composed of several objects. For example,
they can see 5 – 3(x – y)2 as 5 minus a positive
number times a square and use that to realize
that its value cannot be more than 5 for any real
numbers x and y.

8. Look for and express regularity in repeated
reasoning.

Mathematically proficient students notice if
calculations are repeated, and look both for
general methods and for shortcuts. Upper
elementary students might notice when dividing
25 by 11 that they are repeating the same
calculations over and over again, and conclude
they have a repeating decimal. By paying attention
to the calculation of slope as they repeatedly
check whether points are on the line through
(1, 2) with slope 3, middle school students might
abstract the equation (y – 2)/(x – 1) = 3. Noticing
the regularity in the way terms cancel when
expanding (x – 1)(x + 1), (x – 1)(x2 + x + 1), and
(x – 1)(x3 + x2 + x + 1) might lead them to the
general formula for the sum of a geometric series.
As they work to solve a problem, mathematically
proficient students maintain oversight of the
process, while attending to the details. They
continually evaluate the reasonableness of their
intermediate results.

Grade Four / Cuarto Grado | 8©San Diego County Office of Education 2012
San Diego County Office of Education 2012

El conectar los estándares de las prácticas
matemáticas con los estándares del contenido
matemático.

Los estándares de las prácticas matemáticas describen
la manera en las cuales los estudiantes de la disciplina
de las matemáticas, deberían involucarse en la materia
a medida que adquieren madurez y experiencia en el
campo de las matemáticas durante sus años de la
escuela primaria, la escuela secundaria y la preparatoria.
Los diseñadores de los planes de estudio, de las
evaluaciones, y de la capacitación profesional deben
tomar en cuenta la necesidad de conectar las prácticas
matemáticas con el contenido matemático durante la
enseñanza.

Los estándares para el contenido matemático son
una combinación equilibrada de procedimientos y
entendimiento. Las expectativas que comienzan con la
palabra “entender” constituyen una buena oportunidad
para relacionar la práctica con el contenido. Los
estudiantes que no tienen un conocimiento amplio
sobre un tema pueden depender demasiado de
procedimientos. Si no tienen una base flexible que les
ayude a trabajar, tendran menos posibilidades para
resolver problemas analógicos, representar problemas
coherentemente, justificar sus conclusiones, aplicar las
matemáticas a situaciones prácticas, utilizar recursos
tecnológicos conscientemente, explicar matemáticas
a otros estudiantes, tener una visión general, o
desviarse de un procedimiento conocido para encontrar
una manera más sencilla. En resumidas cuentas, un
estudiante que no tenga los conocimientos necesarios
no podrá desenvolverse en las prácticas matemáticas.

A este respecto, esos estándares de contenido
que establecen expectativas de entendimiento son
potencialmente “puntos de intersección” entre
los Estándares del contenido matemático y los de
Estándares para la práctica de las matemáticas. Estos
puntos de intersección están basados en conceptos
centrales y generativos dentro de los planes escolares
para el estudio de matemáticas dignos de recibir el
mérito del tiempo, recursos, energía innovadora, y el
enfoque necesario y cualitativo para mejorar el plan de
estudio, la enseñanza, la evaluación, la capacitación del
profesorado, el aprovechamiento de los estudiantes en
matemáticas.

Connecting the Standards for Mathematical
Practice to the Standards for Mathematical
Content.

The Standards for Mathematical Practice describe
ways in which developing student practitioners
of the discipline of mathematics increasingly
ought to engage with the subject matter as they
grow in mathematical maturity and expertise
throughout the elementary, middle and high school
years. Designers of curricula, assessments, and
professional development should all attend to the
need to connect the mathematical practices to
mathematical content in mathematics instruction.

The Standards for Mathematical Content are
a balanced combination of procedure and
understanding. Expectations that begin with
the word “understand” are often especially
good opportunities to connect the practices to
the content. Students who lack understanding
of a topic may rely on procedures too heavily.
Without a flexible base from which to work,
they may be less likely to consider analogous
problems, represent problems coherently, justify
conclusions, apply the mathematics to practical
situations, use technology mindfully to work
with the mathematics, explain the mathematics
accurately to other students, step back for an
overview, or deviate from a known procedure to
find a shortcut. In short, a lack of understanding
effectively prevents a student from engaging in
the mathematical practices.

In this respect, those content standards which
set an expectation of understanding are potential
“points of intersection” between the Standards
for Mathematical Content and the Standards
for Mathematical Practice. These points of
intersection are intended to be weighted toward
central and generative concepts in the school
mathematics curriculum that most merit the
time, resources, innovative energies, and
focus necessary to qualitatively improve the
curriculum, instruction, assessment, professional
development, and student achievement in
mathematics.

Grade Four / Cuarto Grado | 9San Diego County Office of Education 2012

CUARTO GRADOGRADE FOUR

In grade 4, instructional time should focus on
three critical areas: (1) developing understanding
and fluency with multi-digit multiplication,
and developing understanding of dividing to
find quotients involving multi-digit dividends;
(2) developing an understanding of fraction
equivalence, addition and subtraction of fractions
with like denominators, and multiplication of
fractions by whole numbers; (3) understanding
that geometric figures can be analyzed and
classified based on their properties, such as
having parallel sides, perpendicular sides,
particular angle measures, and symmetry.

(1)	 Students generalize their understanding of
place value to 1,000,000, understanding
the relative sizes of numbers in each place.
They apply their understanding of models for
multiplication (equal-sized groups, arrays,
area models), place value, and properties
of operations, in particular the distributive
property, as they develop, discuss, and use
efficient, accurate, and generalizable methods
to compute products of multi-digit whole
numbers. Depending on the numbers and
the context, they select and accurately apply
appropriate methods to estimate or mentally
calculate products. They develop fluency
with efficient procedures for multiplying
whole numbers; understand and explain
why the procedures work based on place
value and properties of operations; and use
them to solve problems. Students apply
their understanding of models for division,
place value, properties of operations, and
the relationship of division to multiplication
as they develop, discuss, and use efficient,
accurate, and generalizable procedures to
find quotients involving multi-digit dividends.
They select and accurately apply appropriate
methods to estimate and mentally calculate
quotients, and interpret remainders based
upon the context.

En cuarto grado, el tiempo de enseñanza debe
enfocarse en tres aspectos críticos: (1) el desarrollar
la comprensión y fluidez de la multiplicación de varios
dígitos, y el desarrollar la comprensión de la división
para encontrar cocientes que implican dividendos de
varios dígitos; (2) el desarrollar la comprensión de
la equivalencia de las fracciones, la suma y la resta
de fracciones con denominadores comunes, y la
multiplicación de fracciones de números enteros; (3)
el comprender que las figuras geométricas se pueden
analizar y clasificar de acuerdo a sus propiedades,
como lados paralelos, lados perpendiculares, medidas
particulares de los ángulos y la simetría.

(1)	 Los estudiantes generalizan su comprensión del
valor posicional hasta 1,000,000, al comprender
los tamaños relativos de los números en cada
posición. Aplican su comprensión de los modelos
para la multiplicación (grupos de igual tamaño,
matrices, modelos de área), el valor posicional y
propiedades de las operaciones, en particular la
propiedad distributiva, a medida que desarrollan,
analizan y utilizan métodos eficaces, precisos y
generalizables para calcular productos de números
enteros de varios dígitos. Dependiendo de los
números y el contexto, seleccionan y aplican con
precisión los métodos adecuados para estimar o
mentalmente calcular los productos. Desarrollan
fluidez con procedimientos eficaces para multiplicar
números enteros; entender y explicar por qué
los procedimientos funcionan con base al valor
posicional y las propiedades de las operaciones; y
utilizarlos para resolver problemas. Los estudiantes
aplican su comprensión de los modelos para la
división, el valor posicional, las propiedades de
las operaciones, y la relación entre la división y la
multiplicación a medida que desarrollan, analizan
y utilizan procedimientos eficaces, precisos y
generalizables para encontrar cocientes que implican
dividendos de varios dígitos. Seleccionan y aplican
con precisión los métodos adecuados para estimar
y mentalmente calcular cocientes e interpretar
residuos basándose en el contexto.

Grade Four / Cuarto Grado | 10©San Diego County Office of Education 2012

(2) Students develop understanding of fraction
equivalence and operations with fractions.
They recognize that two different fractions can
be equal (e.g., 15/9 = 5/3), and they develop
methods for generating and recognizing
equivalent fractions. Students extend previous
understandings about how fractions are built
from unit fractions, composing fractions from
unit fractions, decomposing fractions into unit
fractions, and using the meaning of fractions
and the meaning of multiplication to multiply a
fraction by a whole number.

(3) Students describe, analyze, compare,
and classify two-dimensional shapes.
Through building, drawing, and analyzing
two-dimensional shapes, students deepen
their understanding of properties of two-
dimensional objects and the use of them to
solve problems involving symmetry.

(2)	 Los estudiantes desarrollan la comprensión de
la equivalencia de las fracciones y operaciones
con fracciones. Reconocen que dos fracciones
diferentes pueden ser iguales (e.g., 15/9 = 5/3),
y desarrollan métodos para generar y reconocer
fracciones equivalentes. Los estudiantes amplían su
comprensión previa acerca de cómo las fracciones
se constituyen de fracciones unitarias, componiendo
fracciones de fracciones unitarias, descomponiendo
fracciones en fracciones unitarias, y usando el
significado de las fracciones y el significado de la
multiplicación para multiplicar una fracción por un
número entero.

(3)	 Los estudiantes describen, analizan, comparan
y clasifican figuras bidimensionales. A través de
la construcción, dibujo, y el análisis de figuras
bidimensionales, los estudiantes profundizan su
comprensión de las propiedades de los objetos de
dos dimensiones y su uso para resolver problemas
relacionados con la simetría.

MATHEMATICAL PRACTICES

1.	 Make sense of problems and persevere in
solving them.

2.	 Reason abstractly and quantitatively.
3.	 Construct viable arguments and critique

the reasoning of others.
4.	 Model with mathematics.
5.	 Use appropriate tools strategically.
6.	 Attend to precision.
7.	 Look for and make use of structure.
8.	 Look for and express regularity in repeated

reasoning.

PRACTICAS MATEMÁTICAS

1.	 Entienden problemas y perseveran en resolverlos.

2.	 Razonan de manera abstracta y cuantitativa.
3.	 Construyen argumentos viables y critican el

razonamiento de otros.
4.	 Realizan modelos matemáticos.
5.	 Utilizan estratégicamente las herramientas

apropiadas.
6.	 Ponen atención a la precisión.
7.	 Buscan y utilizan estructuras.
8.	 Buscan y expresan regularidad en razonamientos

repetitivos.

Grade Four / Cuarto Grado | 11©San Diego County Office of Education 2012

Operaciones y pensamiento algebraico

•	 Utilizan las cuatro operaciones con números enteros
para resolver problemas.

•	 Obtienen familiaridad con los factores y los múltiplos.
•	 Generan y analizan patrones.

Número y operaciones en base diez

•	 Generalizan la comprensión del valor de posición
para los números enteros de dígitos múltiples.

•	 Utilizan la comprensión del valor de posición y de
las propiedades de las operaciones para efectuar
aritmética con números de dígitos múltiples.

Números y operaciones- Fracciones

•	 Extienden el entendimiento de la equivalencia y el
orden de las fracciones.

•	 Forman fracciones a partir de fracciones unitarias al
aplicar y ampliar los conocimientos previos de las
operaciones con números enteros.

•	 Entienden la notación decimal para las fracciones, y
 comparan fracciones decimales.

Medición y datos

•	 Resuelven problemas relacionados a la medición y a
la conversión de medidas de una unidad más grande
a una más pequeña.

•	 Representan e interpretan datos.
•	 Medición geométrica: entienden conceptos sobre los

ángulos y la medición de ángulos.

Geometría

•	 Dibujan e identifican rectas y ángulos, y clasifican las
figuras geométricas según las propiedades de sus
rectas y sus ángulos.

Operations and Algebraic Thinking

•	 Use the four operations with whole numbers
to solve problems.

•	 Gain familiarity with factors and multiples.
•	 Generate and analyze patterns.

Number and Operations in Base Ten

•	 Generalize place value understanding for multi-
digit whole numbers.

•	 Use place value understanding and properties
of operations to perform multi-digit arithmetic.

Number and Operations - Fractions

•	 Extend understanding of fraction equivalence
and ordering.

•	 Build fractions from unit fractions by applying
and extending previous understandings of
operations on whole numbers.

•	 Understand decimal notation for fractions, and
compare decimal fractions.

Measurement and Data

•	 Solve problems involving measurement and
conversion of measurements from a larger unit
to a smaller unit.

•	 Represent and interpret data.
•	 Geometric measurement: understand

concepts of angle and measure angles.

Geometry

•	 Draw and identify lines and angles, and
classify shapes by properties of their lines and
angles.

CUARTO GRADO
CONTENIDO GENERAL

GRADE FOUR
OVERVIEW

Grade Four / Cuarto Grado | 12©San Diego County Office of Education 2012

Operaciones y pensamiento algebraico 4.OA

Utilizan las cuatro operaciones con números enteros
para resolver problemas.

1.	 Interpretan una ecuación de multiplicación como
una comparación, por ejemplo, 35 = 5x7 como un
enunciados de que 35 es 5 veces 7, y 7 veces 5.
Representan enunciados verbales de comparaciones
multiplicativas como ecuaciones de multiplicación.

2.	 Multiplican o dividen para resolver problemas
verbales que incluyen comparaciones multiplicativas,
por ejemplo, para representar el problema usando
dibujos y ecuaciones con un símbolo para el
número desconocido, distinguen una comparación
multiplicativa de una comparación de suma.1

3.	 Resuelven problemas verbales de pasos múltiples
con números enteros, cuya respuestas son
números enteros, usando las cuatro operaciones,
incluyendo problemas en los que los residuos deben
ser interpretados. Representan estos problemas
usando ecuaciones con una letra que representa la
cantidad desconocida. Evalúan si las respuestas son
razonables usando cálculos mentales y estrategias de
estimación incluyendo el redondeo.

 Obtienen familiaridad con los factores y los múltiplos.

4. Hallan todos los pares de factores de números
enteros dentro del rango 1–100. Reconocen que un
número entero es un múltiplo de cada uno de sus
factores. Determinan si cierto número entero dentro
del rango 1–100 es un múltiplo de cierto número de un
solo dígito. Determinan si un número entero dentro
del rango 1–100 es primo o compuesto.

Operations and Algebraic Thinking 4.OA

Use the four operations with whole numbers to
solve problems.

1.	 Interpret a multiplication equation as a
comparison, e.g., interpret 35 = 5 × 7 as a
statement that 35 is 5 times as many as 7
and 7 times as many as 5. Represent verbal
statements of multiplicative comparisons as
multiplication equations.

2.	 Multiply or divide to solve word problems
involving multiplicative comparison, e.g.,
by using drawings and equations with a
symbol for the unknown number to represent
the problem, distinguishing multiplicative
comparison from additive comparison.1

3.	 Solve multistep word problems posed with
whole numbers and having whole-number
answers using the four operations, including
problems in which remainders must be
interpreted. Represent these problems
using equations with a letter standing for the
unknown quantity. Assess the reasonableness
of answers using mental computation and
estimation strategies including rounding.

 Gain familiarity with factors and multiples.

4.	 Find all factor pairs for a whole number in the
range 1–100. Recognize that a whole number
is a multiple of each of its factors. Determine
whether a given whole number in the range
1–100 is a multiple of a given one-digit number.
Determine whether a given whole number in
the range 1–100 is prime or composite.

Grade Four / Cuarto Grado | 13©San Diego County Office of Education 2012

Generan y analizan patrones.

5.	 Generan un patrón de números o figuras que
sigue una regla dada. Identifican las características
aparentes del patrón que no eran explícitas en la
regla misma. Por ejemplo, dada la regla “Añadir 3”
y con el número 1 para comenzar, generan términos
en la secuencia resultante y observan que los
términos parecen alternarse entre números impares
y pares. Explican informalmente porqué los números
continuarán alternándose de esta manera.

Números y operaciones en base diez2 4.NBT

Generalizan la comprensión del valor de posición para
los números enteros de dígitos múltiples.

1.	 Reconocen que en un número entero de dígitos
múltiples, un dígito en determinado lugar representa
diez veces lo que representa en el lugar a su derecha.
Por ejemplo, reconocen que 700 ÷ 70 = 10 al aplicar
conceptos de valor de posición y de división.

2.	 Leen y escriben números enteros con dígitos
múltiples usando numerales en base diez, los
nombres de los números, y sus formas desarrolladas.
Comparan dos números de dígitos múltiples
basándose en el valor de los dígitos en cada lugar,
utilizando los símbolos >, = y < para anotar los
resultados de las comparaciones.

3.	 Utilizan la comprensión del valor de posición para
redondear números enteros con dígitos múltiples a
cualquier lugar.

Utilizan la comprensión del valor de posición y de las
propiedades de operaciones para efectuar aritmética
con números de dígitos múltiples.

4.	 Suman y restan con fluidez los números enteros con
dígitos múltiples utilizando el algoritmo convencional.

Generate and analyze patterns.

5.	 Generate a number or shape pattern that
follows a given rule. Identify apparent features
of the pattern that were not explicit in the rule
itself. For example, given the rule “Add 3” and
the starting number 1, generate terms in the
resulting sequence and observe that the terms
appear to alternate between odd and even
numbers. Explain informally why the numbers
will continue to alternate in this way.

Number and Operations in Base Ten2 4.NBT

Generalize place value understanding for multi-
digit whole numbers.

1.	 Recognize that in a multi-digit whole number,
a digit in one place represents ten times
what it represents in the place to its right.
For example, recognize that 700 ÷ 70 = 10 by
applying concepts of place value and division.

2.	 Read and write multi-digit whole numbers
using base-ten numerals, number names,
and expanded form. Compare two multi-digit
numbers based on meanings of the digits
in each place, using >, =, and < symbols to
record the results of comparisons.

3.	 Use place value understanding to round multi-
digit whole numbers to any place.

Use place value understanding and properties of
operations to perform multi-digit arithmetic.

4.	 Fluently add and subtract multi-digit whole
numbers using the standard algorithm.

Grade Four / Cuarto Grado | 14©San Diego County Office of Education 2012

5.	 Multiplican un número entero de hasta cuatro dígitos
por un número entero de un dígito, y multiplican
dos números de dos dígitos, utilizando estrategias
basadas en el valor de posición y las propiedades de
operaciones. Ilustran y explican el cálculo utilizando
ecuaciones, matrices rectangulares, y/o modelos de
área.

	
6.	 Hallan cocientes y residuos de números enteros, a

partir de divisiones con dividendos de hasta cuatro
dígitos y divisores de un dígito, utilizando estrategias
basadas en el valor de posición, las propiedades de
las operaciones y/o la relación entre la multiplicación
y la división. Ilustran y explican el cálculo utilizando
ecuaciones, matrices rectangulares, y/o modelos de
área.

 Números y operaciones – Fracciones3 4.NF

Extienden la comprensión de la equivalencia y el orden
de las fracciones.

1.	 Explican por qué la fracción a /b es equivalente a la
fracción (n × a)/(n × b) al utilizar modelos visuales de
fracciones, poniendo atención a como el número y
el tamaño de las partes difiere aún cuando ambas
fracciones son del mismo tamaño. Utilizan este
principio para reconocer y generar fracciones
equivalentes.

2.	 Comparan dos fracciones con numeradores
distintos y denominadores distintos, por ejemplo,
al crear denominadores o numeradores comunes,
o al comparar una fracción de referencia como 1/2.
Reconocen que las comparaciones son válidas
solamente cuando las dos fracciones se refieren
al mismo entero. Anotan los resultados de las
comparaciones con los símbolos >, = ó <, y justifican
las conclusiones, por ejemplo, utilizando un modelo
visual de fracciones.

5.	 Multiply a whole number of up to four digits
by a one-digit whole number, and multiply two
two-digit numbers, using strategies based on
place value and the properties of operations.
Illustrate and explain the calculation by using
equations, rectangular arrays, and/or area
models.

	
6. Find whole-number quotients and remainders

with up to four-digit dividends and one-digit
divisors, using strategies based on place
value, the properties of operations, and/or
the relationship between multiplication and
division. Illustrate and explain the calculation
by using equations, rectangular arrays and/or
area models.

Number and Operations – Fractions3 4.NF

Extend understanding of fraction equivalence
and ordering.

1.	 Explain why a fraction a /b is equivalent to a
fraction (n × a)/(n × b) by using visual fraction
models, with attention to how the number
and size of the parts differ even though the
two fractions themselves are the same size.
Use this principle to recognize and generate
equivalent fractions.

2.	 Compare two fractions with different
numerators and different denominators,
e.g., by creating common denominators
or numerators, or by comparing to a
benchmark fraction such as 1/2. Recognize
that comparisons are valid only when the two
fractions refer to the same whole. Record the
results of comparisons with symbols >, =, or
<, and justify the conclusions, e.g., by using a
visual fraction model.

Grade Four / Cuarto Grado | 15©San Diego County Office of Education 2012

Forman fracciones a partir de fracciones unitarias al
aplicar y ampliar los conocimientos previos de las
operaciones con números enteros.

3.	 Entienden la fracción a /b cuando a > 1 como una
suma de fracciones 1/b.

	
a. Entienden la suma y la resta de fracciones como la

unión y la separación de partes que se refieren a
un mismo entero.

	
b. Descomponen de varias maneras una fracción

en una suma de fracciones con el mismo
denominador, anotando cada descomposición con
una ecuación. Justifican las descomposiciones,
por ejemplo, utilizando un modelo visual de
fracciones.

	 Ejemplos: 3/8 = 1/8 + 1/8 + 1/8 ; 3/8 = 1/8 + 2/8;
21/8 = 1 + 1 + 1/8 = 8/8 + 8/8 + 1/8.

	
c. Suman y restan números mixtos con el mismo

denominador, por ejemplo, al reemplazar cada
número mixto por una fracción equivalente, y/o
al utilizar las propiedades de las operaciones y la
relación entre la suma y la resta.

	

d. Resuelven problemas verbales sobre sumas y
restas de fracciones relacionados a un mismo
entero y con el mismo denominador, por ejemplo,
utilizando modelos visuales de fracciones y
ecuaciones para representar el problema.

4.	 Aplican y amplían los conocimientos previos sobre
la multiplicación para multiplicar una fracción por un
número entero.

	
a. Entienden que una fracción a /b es un múltiplo

de 1/b. Por ejemplo, utilizan un modelo visual de
fracciones para representar 5/4 como el producto
5 × (1/4), anotando la conclusión mediante la
ecuación 5/4 = 5 × (1/4).

Build fractions from unit fractions by applying
and extending previous understandings of
operations on whole numbers.

3. 	 Understand a fraction a /b with a > 1 as a sum
of fractions 1/b.

	
a. 	Understand addition and subtraction of

fractions as joining and separating parts
referring to the same whole.

	
b. 	Decompose a fraction into a sum of

fractions with the same denominator
in more than one way, recording each
decomposition by an equation. Justify
decompositions, e.g., by using a visual
fraction model.

	 Examples: 3/8 = 1/8 + 1/8 + 1/8 ; 3/8 = 1/8 + 2/8;
21/8 = 1 + 1 + 1/8 = 8/8 + 8/8 + 1/8.

	
c. Add and subtract mixed numbers with

like denominators, e.g., by replacing each
mixed number with an equivalent fraction,
and/or by using properties of operations
and the relationship between addition and
subtraction.

	
d. Solve word problems involving addition

and subtraction of fractions referring to the
same whole and having like denominators,
e.g., by using visual fraction models and
equations to represent the problem.

4.	 Apply and extend previous understandings of
multiplication to multiply a fraction by a whole
number.

a. Understand a fraction a /b as a multiple of 1/b.
For example, use a visual fraction model
to represent 5/4 as the product 5 × (1/4),
recording the conclusion by the equation
5/4 = 5 × (1/4).

	

Grade Four / Cuarto Grado | 16©San Diego County Office of Education 2012

b.	Entienden que un múltiplo de a /b es un múltiplo de
1/b, y utilizan este entendimiento para multiplicar
una fracción por un número entero. Por ejemplo,
utilizan un modelo visual de fracciones para
expresar 3 × (2/5) como 6 × (1/5), reconociendo el
producto como 6/5. (En general, n × (a /b) = (n × a)/b).

	
c. Resuelven problemas verbales relacionados a

la multiplicación de una fracción por un número
entero, por ejemplo, utilizan modelos visuales
de fracciones y ecuaciones para representar el
problema. Por ejemplo, si cada persona en una
fiesta come 3/8 de una libra de carne, y hay 5
personas en la fiesta, ¿cuántas libras de carne se
necesitaran? ¿Entre qué números enteros está tu
respuesta?

Entienden la notación decimal para las fracciones, y
comparan fracciones decimales.

5.	 Expresan una fracción con denominador 10 como
una fracción equivalente con denominador 1000, y
utilizan esta técnica para sumar dos fracciones con
denominadores respectivos de 10 y 1000.4
Por ejemplo, expresan 3/10 como 30/100 y suman
3/10 + 4/100 = 34/100.

6.	 Utilizan la notación decimal para las fracciones con
denominadores de 10 ó 100. Por ejemplo, al escribir
0.62 como 62/100; al describir una longitud como 0.62
metros; al localizar 0.62 en una recta numérica.

7.	 Comparan dos decimales hasta las centésimas
al razonar sobre su tamaño. Reconocen que las
comparaciones son válidas solamente cuando ambos
decimales se refieren al mismo entero. Anotan los
resultados de las comparaciones con los símbolos
>, = ó <, y justifican las conclusiones, por ejemplo,
utilizando una recta numérica u otro modelo visual.
(CA)

b. Understand a multiple of a /b as a multiple of
1/b, and use this understanding to multiply
a fraction by a whole number. For example,
use a visual fraction model to express
3 × (2/5) as 6 × (1/5), recognizing this product
as 6/5. (In general, n × (a /b) = (n × a) /b).

	
c.	Solve word problems involving multiplication

of a fraction by a whole number, e.g., by
using visual fraction models and equations
to represent the problem. For example, if
each person at a party will eat 3/8 of a pound
of roast beef, and there will be 5 people at
the party, how many pounds of roast beef
will be needed? Between what two whole
numbers does your answer lie?

Understand decimal notation for fractions, and
compare decimal fractions.

5.	 Express a fraction with denominator 10 as an
equivalent fraction with denominator 100, and
use this technique to add two fractions with
respective denominators 10 and 100.4
For example, express 3/10 as 30/100, and add
3/10 + 4/100 = 34/100.

6.	 Use decimal notation for fractions with
denominators 10 or 100. For example, rewrite
0.62 as 62/100; describe a length as 0.62 meters;
locate 0.62 on a number line diagram.

7.	 Compare two decimals to hundredths by
reasoning about their size. Recognize that
comparisons are valid only when the two
decimals refer to the same whole. Record the
results of comparisons with the symbols >, =,
or <, and justify the conclusions, e.g., by using
the number line or another visual model. (CA)

Grade Four / Cuarto Grado | 17©San Diego County Office of Education 2012

Measurement and Data 4.MD

Solve problems involving measurement and
conversion of measurements from a larger unit to
a smaller unit.

1.	 Know relative sizes of measurement units
within one system of units including km, m,
cm; kg, g; lb, oz.; l, ml; hr, min, sec. Within
a single system of measurement, express
measurements in a larger unit in terms of a
smaller unit. Record measurement equivalents
in a two-column table. For example, know
that 1 ft is 12 times as long as 1 in. Express
the length of a 4 ft snake as 48 in. Generate a
conversion table for feet and inches listing the
number pairs (1, 12), (2, 24), (3, 36), …

2.	 Use the four operations to solve word
problems involving distances, intervals of time,
liquid volumes, masses of objects, and money,
including problems involving simple fractions or
decimals, and problems that require expressing
measurements given in a larger unit in terms
of a smaller unit. Represent measurement
quantities using diagrams such as number line
diagrams that feature a measurement scale.

3.	 Apply the area and perimeter formulas for
rectangles in real world and mathematical
problems. For example, find the width of a
rectangular room given the area of the flooring
and the length, by viewing the area formula as a
multiplication equation with an unknown factor.

Represent and interpret data.

4.	 Make a line plot to display a data set of
measurements in fractions of a unit (1/2, 1/4,
1/8). Solve problems involving addition and
subtraction of fractions by using information
presented in line plots. For example, from a line
plot find and interpret the difference in length
between the longest and shortest specimens
in an insect collection.

Medición y datos 4.MD

Resuelven problemas relacionados a la medición y a
la conversión de medidas de una unidad más grande a
una más pequeña.

1.	 Reconocen los tamaños relativos de las unidades
de medición dentro de un sistema de unidades,
incluyendo km, m, cm; kg, g; lb, oz.; L, mL; h, min, s.
Dentro de un mismo sistema de medición, expresan
las medidas en una unidad más grande en términos
de una unidad más pequeña. Anotan las medidas
equivalentes en una tabla de dos columnas. Por
ejemplo, saben que 1 pie es 12 veces más largo
que 1 pulgada. Expresan la longitud de una culebra
de 4 pies como 48 pulgadas. Generan una tabla de
conversión para pies y pulgadas con una lista de
pares de números (1, 12), (2, 24), (3, 36), ...

2.	 Utilizan las cuatro operaciones para resolver
problemas verbales sobre distancias, intervalos de
tiempo, volúmenes líquidos, masas de objetos y
dinero, incluyendo problemas con fracciones simples
o decimales, y problemas que requieren expresar
las medidas dadas en una unidad más grande en
términos de una unidad más pequeña. Representan
cantidades medidas utilizando diagramas tales como
rectas numéricas con escalas de medición.

3.	 Aplican fórmulas de área y perímetro de rectángulos
para resolver problemas matemáticos y del mundo
real. Por ejemplo, hallan el ancho de una habitación
rectangular dadas el área y la longitud del piso,
usando la fórmula del área como una ecuación de
multiplicación con un factor desconocido.

Representan e interpretan datos.

4.	 Hacen un diagrama de puntos para representar
un conjunto de datos de medidas en fracciones
de una unidad (1/2, 1/4, 1/8). Resuelven problemas
sobre sumas y restas de fracciones utilizando la
información presentada en los diagramas de puntos.
Por ejemplo, al utilizar un diagrama de puntos,
hallan e interpretan la diferencia de longitud entre
los ejemplares más largos y más cortos en una
colección de insectos.

Grade Four / Cuarto Grado | 18©San Diego County Office of Education 2012

Geometric measurement: understand concepts
of angle and measure angles.

5.	 Recognize angles as geometric shapes that
are formed wherever two rays share a common
endpoint, and understand concepts of angle
measurement:

a. An angle is measured with reference to
a circle with its center at the common
endpoint of the rays, by considering the
fraction of the circular arc between the
points where the two rays intersect the
circle. An angle that turns through 1/360 of a
circle is called a “one-degree angle,” and
can be used to measure angles.

b. An angle that turns through n one-degree
angles is said to have an angle measure of
n degrees.

6. 	 Measure angles in whole-number degrees
using a protractor. Sketch angles of specified
measure.

7.	 Recognize angle measure as additive. When
an angle is decomposed into non-overlapping
parts, the angle measure of the whole is the
sum of the angle measures of the parts. Solve
addition and subtraction problems to find
unknown angles on a diagram in real world
and mathematical problems, e.g., by using an
equation with a symbol for the unknown angle
measure.

Medición geométrica: entienden conceptos sobre los
ángulos y la medición de ángulos.

5.	 Reconocen que los ángulos son elementos
geométricos formados cuando dos semirrectas
comparten un extremo común, y entienden los
conceptos de la medición de ángulos.

a. Un ángulo se mide con respecto a un círculo, con
su centro en el extremo común de las semirrectas,
tomando en cuenta la fracción del arco circular
entre los puntos donde ambas semirrectas
intersecan el círculo. Un ángulo que pasa por 1/360
de un círculo se llama “ángulo de un grado” y se
puede utilizar para medir ángulos.

	
b. Un ángulo que pasa por n ángulos de un grado

tiene una medida angular de n grados.

6.	 Miden ángulos en grados de números enteros
utilizando un transportador. Dibujan ángulos con
medidas dadas.

7.	 Reconocen la medida de un ángulo como una suma.
Cuando un ángulo se descompone en partes que
no se superponen, la medida del ángulo entero es la
suma de las medidas de los ángulos de las partes.
Resuelven problemas de suma y resta para encontrar
ángulos desconocidos en problemas del mundo real y
en problemas matemáticos, por ejemplo, al usar una
ecuación con un símbolo para la medida desconocida
del ángulo.

Grade Four / Cuarto Grado | 19©San Diego County Office of Education 2012

Geometry 4.G

Draw and identify lines and angles, and classify
shapes by properties of their lines and angles.

1. 	 Draw points, lines, line segments, rays, angles
(right, acute, obtuse), and perpendicular and
parallel lines. Identify these in two-dimensional
figures.

2.	 Classify two-dimensional figures based
on the presence or absence of parallel
or perpendicular lines, or the presence
or absence of angles of a specified size.
Recognize right triangles as a category, and
identify right triangles. (Two dimensional
shapes should include special triangles, e.g.,
equilateral, isosceles, scalene, and special
quadrilaterals, e.g., rhombus, square,
rectangle, parallelogram, trapezoid). (CA)

3.	 Recognize a line of symmetry for a two-
dimensional figure as a line across the figure
such that the figure can be folded along the
line into matching parts. Identify line-symmetric
figures and draw lines of symmetry.

Footnotes:
1	See Glossary, Table 2.

2	Grade 4 expectations in this domain are
limited to whole numbers less than or equal to
1,000,000.

3	Grade 4 expectations in this domain are limited
to fractions with denominators 2, 3, 4, 5, 6, 8,
10, 12, and 100.

4	Students who can generate equivalent fractions
can develop strategies for adding fractions with
unlike denominators in general. But addition and
subtraction with unlike denominators in general
is not a requirement at this grade.

Geometría 4.G

Dibujan e identifican rectas y ángulos, y clasifican
figuras geométricas según las propiedades de sus
rectas y sus ángulos.

1.	 Dibujan puntos, rectas, segmentos de rectas,
semirrectas, ángulos (rectos, agudos, obtusos), y
rectas perpendiculares y paralelas. Identifican estos
elementos en las figuras bidimensionales.

2.	 Clasifican las figuras bidimensionales basándose
en la presencia o ausencia de rectas paralelas o
perpendiculares, o en la presencia o ausencia de
ángulos de un tamaño especificado. Reconocen
que los triángulos rectos forman una categoría
en sí, e identifican triángulos rectos. (Las figuras
bidimensionales deben incluir los triángulos
especiales, por ejemplo, los triángulos equiláteros,
isósceles y escalenos, y los cuadriláteros
especiales, por ejemplo, los rombos, cuadrados,
rectángulos, paralelogramos y trapecios). (CA)

3. 	 Reconocen que en una figura bidimensional, el eje
de simetría es una recta que corta la figura de tal
manera que la figura se puede doblar a lo largo de
la recta en partes exactamente iguales. Identifican
figuras con simetría axial y dibujan ejes de simetría.

Notas:
1	Ver Glosario, Tabla 2.

2	Las expectativas para el cuarto grado con respecto a
esta área se limitan a números enteros menores que o
iguales a 1,000,000.

3	Las expectativas para el cuarto grado con respecto a
esta área se limitan a fracciones con denominadores 2,
3, 4, 5, 6, 8, 10, 12, y 100.

4	Los estudiantes que pueden generar fracciones
equivalentes, en general, pueden desarrollar
estrategias para sumar fracciones con denominadores
diferentes. Sin embargo, saber sumar y restar con
denominadores diferentes no es un requisito para este
grado.

©San Diego County Office of Education
December 2012
6401 Linda Vista Road, San Diego, CA 92111
858.292.3500 • www.sdcoe.net

Board of Education
Mark C. Anderson • Susan Hartley • Sharon C. Jones • Lyn Neylon • J. Gregg Robinson

San Diego County Superintendent of Schools
Randolph E. Ward, Ed.D.

Learning and Leadership Services Division
Debbie Beldock, Assistant Superintendent

English Learner and Support Services
Monica Nava, Senior Director

Bilingual Services
Antonio Mora, Director

