

hmhco.com


Scope and Sequence Matrix Grades 6–8


On the Go Student Success!

	6	7	8
Ratios and Proportional Relationships (RP)			
Concept of Ratio			
Fractions and ratio	•	•	•
Model ratios	•	•	
Notation for ratio	•	•	•
Rate language	•	•	•
Unit rates and ratios	•	•	•
Write ratios	•	•	•
Proportional Relationships			
Equations		•	•
Multistep problems		•	•
Relationship between two quantities		•	•
Rate and Ratio Reasoning			
Constant of proportionality		•	•
Convert measurements	•		
Distance, rate, time formula	•	•	•
Equivalent ratios	•	•	•
Percent	•		
Real-world problems	•	•	•
Unit rate	•	•	•
The Number System (NS)			
Addition and Subtraction of Decimals			
Add decimals	•		
Subtract decimals	•		
Common Factors and Multiples			
Greatest common factor	•		
Least common multiple	•		•
Prime factorization	•		
Division with Fractions			
Divide fractions	•		
Divide mixed numbers			
Reciprocal and inverse operations			
Visual fraction models	•		
Division with Whole Numbers and Decimals			
Divide decimals			
Divide whole numbers			

GOMATH

	6	7	8
Irrational numbers			
Decimal expansion			•
Estimate			•
Rational approximations			•
Sets of real numbers			٠
Multiplication			
Multiply decimals	•		
Rational Numbers			
Absolute value	•	•	
Addition and subtraction		•	
Compare and order rational numbers	•	•	
Decimals	•	•	•
Distance with rational numbers	•		
Graph on the coordinate plane	•		
Multiplication and division	•	•	
Negative and positive numbers	•	•	
On the number line	•	•	
Opposites	•	•	
Real-world problems	•	•	•
Reflection on the axes	•		
Expressions and Equations (EE)			
Algebraic Expressions			
Equivalent algebraic expressions	•	•	•
Evaluate algebraic expressions	•	•	•
Identify parts of expressions	•	•	•
Model algebraic expressions	•	•	•
Properties of operations		•	•
Rewrite expressions		•	•
Write algebraic expressions	٠	•	•
Equations			
Analyze relationships	•	•	•
Collect like terms		•	•
Dependent and independent variables	•	•	•
Determine solution sets			•
Expand expressions using Distributive Property		•	•
Express relationships	•	•	•
Graph relationships	•	•	•

	6	7	8
Linear equations	•	•	•
Linear equations on the coordinate plane	•	•	•
Meaning of equality	•		
Model equations	•	•	•
Multistep problems with positive and negative numbers		•	•
One-variable equations	•		•
Pairs of simultaneous linear equations			•
Rational number coefficients			•
Real-world problems		•	•
Symbols showing relations	•		
Translate between equations and table values	•		
Inequalities			
Graph inequalities with one variable	•	•	
Identify solutions	•	•	
Real-world problems	•	•	
Solutions of inequalities on a number line	•	•	
Solutions of inequalities using substitution	•	•	
Symbols showing relations	•	•	
Write inequalities	•	•	
Integer exponents			
Properties			•
Scientific notation			•
Numerical Expressions			
Evaluate numerical expressions	•	•	
Write numerical expressions	•	•	
Proportional Relationships			
Equations		•	•
Graph proportional relationships			•
Multistep ratio problems			•
Relationship between two quantities			•
Slope			•
Radicals			
Cube root			•
Square root			•
Functions (F)			
Functions			
Analyze functions			•
Compare two function representations			

GOMATH

	6	7	8
Construct functions			•
Define a function			•
Function graphs			•
Geometry (G)			
Angles			
Angle sum			•
Angle-angle criterion for triangle symmetry			•
Angles formed by transversal			•
Equations to find unknown angle	•	•	•
Exterior angle of triangles			•
Multistep problems to find unknown angles		•	•
Types of angles		•	•
Area			
Area of a circle		•	
Area of a composite figure	•	•	
Area of a parallelogram	•	•	
Area of a polygon	•	•	
Area of a trapezoid	•	•	
Area of a triangle	•	•	
Changing dimensions and area	•		
Distance on the coordinate plane	•		
Draw polygons on the coordinate plane	•		
Formulas for area	•		•
Real-world problems	•	•	•
Side lengths on the coordinate plane	•		
Circumference			
Find circumference		•	
Formula for circumference		•	
Congruence and Similarity			
Describe a sequence			•
Transformations			•
Cross Sections			
Right rectangular prisms		•	
Right rectangular pyramids		•	
Geometric Shapes			
Construct triangles			•
Draw geometric shapes		•	•

	6	7	8
Pythagorean Theorem			
Distance between two points			•
Proof			•
Real-world problems in two- and three-dimensions			•
Unknown side lengths of right triangles			•
Scale Drawings			
Compute lengths		•	•
Find area		•	
Reproduce at different scale		•	•
Surface Area			
Nets	•	•	
Real-world problems	•	•	
Surface area of a composite solid		•	
Surface area of a cube	•	•	
Surface area of a prism	•	•	
Surface area of a pyramid	•		
Three-Dimensional Figures			
Right rectangular prisms		•	
Right rectangular pyramids		•	
Volume			
Formula for volume	•	•	•
Fractional side lengths and volume	•		
Real-world problems	•	•	•
Use cubes to find volume	•		•
Volume of a composite solid		•	
Volume of a cone			•
Volume of a cylinder			•
Volume of a rectangular prism	•	•	
Volume of a sphere			•
Volume of a trapezoidal prism		•	
Volume of a triangular prism		•	
Statistics and Probability (SP)			
Bivariate Data			
Equation of a linear model			•
Scatter plot			•
Two-way table			•

GOMATH

	6	7	8
Compare Data			
Comparative inference		•	•
Display Data			
Box plot	٠	•	
Dot plot	٠	•	
Frequency table	•	•	•
Histogram	٠		
Two-way frequency table			•
Probability			
Compound events		•	
Probability model		•	
Probability of chance event		•	
Statistical Questions			
Describe data collections	٠	•	
Distribution of data	٠	•	
Measure of center	٠	•	
Measure of variation	٠		
Recognize statistical questions	٠		
Statistical Samples			
Random samples		•	
Representative samples		•	
Validity		•	
Summarize Data			
Box plot	•	•	
Describe data collections	٠	•	•
Describe distributions	٠	•	•
Dot plot	•	•	
Effects of outliers	•	•	•
Frequency table	٠	•	•
Histogram	•		
Interpret data displays	٠	•	•
Measures of central tendency	•	•	
Measures of variability	•	•	
Multiples of variability		•	


For more information on GO Math Grades 6–8 and other HMH products, please contact your local HMH Account Executive.

Middle School ccelerated Grade 7

1 L


Houghton Mifflin Harcourt™, GO Math™l, and HMH® are trademarks or registered trademarks of Houghton Mifflin Harcourt Publishing Company. © Houghton Mifflin Harcourt Publishing Company. All rights reserved. Printed in the U.S.A. 05/14 MS107325

hmhco.com • 800.225.5425


hmhco.com/gomath