KCAS-KAAP Aligned Content Assessment Standards

Instructional Alignment

Chart

3-HS

Compiled by Karen Campbell

River Region Cooperative

August 2011

	READING
	Third grade
	Fourth grade
	Fifth grade
	Sixth grade
	Seventh grade
	Eighth grade
	High school

	Key Ideas and Details

Anchor Standard

1 Read closely to determine what the text says explicitly and to make logical inferences from it; cite textural evidence when writing or speaking to support conclusions drawn from the text.
	R-3.1

Literature

Answer questions to demonstrate understanding of a text.

Critical Standard
Foundational and essential across all grades and content areas
	
	
	
	
	
	R-HS.5

Informative

Cite details from the text that support inference.

	Anchor Standard

2 Determine central ideas or themes of a text and analyze their development; summarize they key supporting details and ideas.
	
	R-4.5

Literature

Determine a theme of a story from details in the text.
	R-5.3

Literature

Determine a theme of a story from details in a text including how characters in a story respond to challenges.
	R-6.2

Literature

Determine a theme of a text and how it is conveyed through details; provide a summary.
	R-7.2

Literature

Determine a central idea of a text and analyze its development over the course of text; provide a summary.
	R-8.2

Literature

Determine a central idea of text and analyze its relationship to the character, setting and plot.
	R-HS.3

Literature

Determine a theme of a text and analyze its development over the course of the text including how it is refined by details; provide an objective summary.

	
	R-3.3

Informative

Determine the main idea the text.
	R-4.3

Informative

Determine the main idea of a text and how it is supported by details.
	R-5.4

Informative

Determine two main ideas of a text and how they are supported by key details.

	R-6.4

Informative

Determine a central idea of a text, how it is conveyed through details, and provide a summary.
	
	R-8.4

Informative

Determine a central idea of text and analyze its relationship to supporting ideas.

	R-HS.4

Informative

Determine a central idea of text and analyze its development over the course of the text, including how it is refined by details; provide an objective summary.

	Anchor Standard

3 Analyze how and why individuals, events, and ideas develop and interact over the course of a text.
	R-3.5

Literature

Describe how a character’s actions contribute to the sequence of events of a story.
	R-4.4

Literature

Describe a character, setting and event in a story using details from a text.
	R-5.5

Literature

Compare and contrast two characters, settings and events in a story.
	
	R-7.4

Literature

Explain how character, plot and setting interact within the story.
	
	R-HS.2

Literature

Analyze how characters develop over the course of a text, interact with other characters, and advance the plot.

	
	
	
	R-5.6

Informative

Determine the relationships between two events or ideas in an historical, scientific or technical text.
	
	R-7.5

Informative

Explain the interactions between individuals and events in a text.
	
	

	READING
	Third grade
	Fourth grade
	Fifth grade
	Sixth grade
	Seventh grade
	Eighth grade
	High school

	Craft and Structure

Anchor Standard

4 Interpret words and phrases as they are used in a text, including determining technical, connotative, and figurative meanings, and analyze how specific word choices shape meaning or tone.
	R-3.4

Literature

Determine the meaning of words and phrases as they are used in a text, distinguishing literal from non-literal.
	R-4.1

Literature

Determine the meaning of words and phrases as they are used in text, including those that allude to significant characters found in mythology.
	R-5.2

Literature

Determine the meaning of figurative language as it is used in text.
	R-6.3

Literature

Determine the meaning and impact of figurative and connotative words and phrases as they are used in a text.
	R-7.1

Literature

Determine the meaning of words and phrases as they are used in a poem or story; determine the impact of rhymes and other repetitions of sound on a specific verse or stanza from a poem or section of a story.
	R-8.1

Literature

Determine the meaning or tone and impact of figurative and connotative words and phrases as they are used in text; analyze the tone and impact of analogies in text.
	R-HS.1

Literature

Determine the meaning, tone and cumulative impact of figurative and connotative words and phrases as they are use in text.

	
	
	R-4.2

Informative

Determine the meaning of specific words or phrases in text relevant to 4th grade content.
	R-5.1

Informative

Determine the meaning of specific words or phrases in text relevant to 5th grade content.
	R-6.1

Informative

Determine the meaning of figurative and connotative words and phrases as they are used in text.
	R-7.3

Informative

Determine meaning and impact of figurative, connotative and technical words and phrases as they are used in text.
	R-8.3

Informative

Determine the meaning of tone and impact of figurative, connotative and technical words and phrases as they are used in text; analyze the tone and impact of allusions to other text.
	

	READING
	Third grade
	Fourth grade
	Fifth grade
	Sixth grade
	Seventh grade
	Eighth grade
	High school

	Anchor Standard

5 Analyze the structure of texts, including how specific sentences, paragraphs, and larger portions of the text (e.g., section, chapter, scene, or stanza) relate to each other and the whole.
	
	
	
	
	
	R-8.6

Literature

Compare and contrast the structure of two texts and identify how it contributes to meaning and style.
	

	Anchor Standard

6 Assess how point of view or purpose shapes the content and style of a text.

	
	
	
	R-6.5

Informative

 Determine an author’s purpose and explain how it is conveyed in a text.
	
	R-8.5

Informative

Determine an author’s purpose and interpret how the author responds to conflicting viewpoints in the text.
	R-HS.6

Informative

Determine an author’s purpose in text and analyze how an author uses rhetoric to advance the purpose.

	READING
	Third grade
	Fourth grade
	Fifth grade
	Sixth grade
	Seventh grade
	Eighth grade
	High school

	Integration of Knowledge and Ideas

Anchor Standard

7 Integrate and evaluate content presented in diverse formats and media, including visually and quantitatively, as well as in words.
	
	
	
	R-6.6

Literature

Compare and contrast reading a story to viewing a live version of the text.
	R-7.6

Literature

 Compare a written story, to its audio, filmed, staged or multimedia version, explaining the effects of techniques unique to each medium.
	
	

	
	R-3.6

Informative

Use information gained from illustrations to demonstrate understanding of the text.
	R-4.6

Informative

Interpret and explain how visually, orally and quantitatively presented information contributes to understanding of the text.
	
	
	
	
	

	Anchor Standard

9 Analyze how two or more texts address similar themes or topics in order to build knowledge or to compare the approaches the authors take.
	R-3.2

Informative

Compare and contrast the most important points in two texts on the same topic.
	
	
	
	
	
	

	WRITING
	Fourth grade
	Fifth grade
	Sixth grade
	Eighth grade
	High School (9-10)
	High School (11-12)

	Text Types and Purposes

Anchor Standard

2 Write informative/ explanatory texts to examine and convey complex ideas and information clearly and accurately through the effective selection, organization and analysis of content.
	
	
	
	W-8.2

Write informative/ explanatory texts to examine a topic and analyze relevant content.
	
	

	Anchor Standard

3 Write narratives to develop real or imagined experiences or events using effective technique, well-chosen details and well-structured event sequences.
	W-4.1

Communicate real experiences by orienting the reader, introducing characters, organizing a sequence of events, using descriptions with concrete words to convey experiences, and provide a conclusion.
	W-5.1

Communicate real experiences by orienting the reader, introducing characters, organizing a sequence of events naturally, using dialogue with concrete words and phrases to convey experiences, and provide a conclusion.
	W-6.1

Communicate real experiences by engaging and orienting the reader, introducing characters, organizing a sequence of events that unfolds naturally using dialogue, description, and pacing with precise words and phrases, using descriptive details, sensory language and basic transition words to convey experiences and manage time or setting change, and provide a reasonable conclusion.
	W-8.1

Communicate real experiences by engaging and orienting the reader by establishing a singular point of view, introducing characters, organizing a sequence of events that unfolds naturally using dialogue, description, and pacing with precise words and phrases, using descriptive details, sensory language, basic transition words and phrases to convey experiences and manage time and setting changes to show relationships between experiences and provide a reasonable conclusion and reflection on the experiences.
	W-HS-9-10.1

Communicate real experiences by engaging and orienting the reader by establishing a singular point of view, introducing characters, organizing a sequence of events that unfolds naturally and logically using dialogue, description and pacing with precise words and phrases, using descriptive details, sensory language, a variety of transition words and phrases to create a coherent whole and capture the action, and provide a reasonable conclusion and reflect on the experience.
	W-HS-11-12.1

Create or communicate real experiences by engaging and orienting the reader by establishing a singular point of view, introducing characters, organizing a sequence of events that unfolds naturally and logically, using dialogue, description and pacing to develop experiences and characters, using a variety of transition words and phrases to create a coherent whole, using precise words and phrases, descriptive details, and sensory language to capture the action and experiences and develop settings and characters, and provide a reasonable conclusion and reflect on the experiences.

	Production and Distribution of Writing

Anchor Standard

4 Produce clear and coherent writing in which the development, organization, and style are appropriate to task.
	W-4.2

Produce clear and organize writing
	W-5.2

Produce clear and organized writing in which the development is appropriate to the task.
	W-6.2

Produce clear and coherent writing in which the development and organization are appropriate to the task.
	W-8.3

Produce clear and coherent writing in which the development, organization, and style are appropriate to task.
	W-HS-9010.2

Produce clear and coherent writing in which the development, organization, and style are appropriate to task and purpose.
	W-HS-11-12.2

Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose and audience.

	Anchor Standard

5 Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach.
	W-4.3

With guidance and support from peers and adults, develop and strengthen writing as needed by planning and revising.
	W-5.3

With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and rewriting.
	W-6.3

With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, editing and rewriting.
	W-8.4

With some guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, editing, and rewriting, focusing on how well purpose and audience have been addressed.
	W-HS-9-10.3

Develop writing as needed by planning, revising, editing, rewriting, and focusing on what is significant for a specific purpose and audience.

	W-HS-11-12.3

Develop and strengthen writing as needed by planning, revising, editing, rewriting, and focusing on what is significant for a specific purpose and audience.

	Anchor Standard

6 Use technology, including the Internet, to produce and publish writing and to interact and collaborate with others.
	W-4.4

With some guidance and support from adults, use technology, including the Internet, to produce writing as well as to interact and collaborate with others.
	W-5.5

With some guidance and support from adults, use technology, including the Internet, to produce and publish writing as well as to interact and collaborate with others.
	W-6.5

Use technology, including the Internet, to produce and publish writing as well as to interact and collaborate with others.
	W-8.5

Use technology, including the Internet, to produce and publish writing and present information and ideas efficiently as well as to interact with others.
	W-HS-9-10.4

Use technology, including the Internet, to produce, publish, and update writing products and to display information.
	W-HS-11-12.4

Use technology including the internet to produce, publish and update shared writing products including new arguments and information.

	Research to Build and Present Knowledge

Anchor Standard

7 conduct short as well as more sustained research projects based on focused questions, demonstrating understanding of the subject under investigation.
	W-4.5

Conduct short research projects that build knowledge through investigation of different aspects of a topic.
	W-5.6

Conduct short research projects that use several sources to build knowledge through investigation of different aspects of a topic.
	W-6.6

Conduct short research projects to answer a question, drawing on several sources and refocusing the inquiry when appropriate.
	W-8.6

Conduct short research projects to answer a question drawing on several sources and generating additional related, focused questions.
	W-HS-9-10.6

Conduct short research projects or solve a problem, demonstrating understanding of the subject under investigation.
	W-HS-11-12.6

Conduct short as well as more sustained research projects to answer a question or solve a problem; broaden the inquiry when appropriate; demonstrating understanding of the subject under investigation.

	Anchor Standard

8 Gather relevant information from multiple print and digital sources, assess the credibility and accuracy of each source, and integrate the information while avoiding plagiarism.
	W-4.6

Recall relevant information from experiences or gather relevant information from print and digital sources and categorize information.
	W-5.4

Recall relevant information from experiences or gather relevant information from print and digital sources; summarize or paraphrase information in notes.
	W-6.4

Gather relevant information from multiple print and digital sources; assess the credibility of each source and quote or paraphrase the data avoiding plagiarism.
	
	W-HS-9-10.5

Gather relevant information from multiple print and digital sources; assess the usefulness and credibility of each source in answering the research question; integrate information selectivity to maintain flow of ideas.
	W-HS-11-12.5

Gather relevant information from multiple print and digital sources; use advanced searches effectively; assess the usefulness and credibility of each source in terms of the task, purpose, and audience; integrate information selectivity to maintain flow of ideas, avoiding plagiarism.

	MATH
	Third grade
	Fourth grade
	Fifth grade
	Sixth grade
	Seventh grade
	Eighth grade
	High school

	Number Sense
	M-3.2

(3.NBT.1)

Demonstrate understanding of place value by rounding two digit whole numbers to the nearest 10.
	
	M-5.1

(5.NBT.4)

Use place value understanding to round decimals to any place.
	
	
	
	

	
	M-3.1

(3.OA.1)

Interpret products of whole numbers.
	M-4.1

(4.OA.2)

Multiply and divide to solve word problems.
	M-5.2

(5.NF.6)

Solve real world problems involving multiplication of fractions.
	M-6.1

(6.NS.3)

Fluently add and subtract multi-digit decimals using the standard algorithm.
	M-7.3

(7.NS.1)

Apply and extend previous understandings of addition and subtraction to add and subtract rational numbers on a horizontal or vertical number line diagram.
	
	

	
	
	
	
	M-6.2

(6.NS.5)

Use positive and negative numbers to represent quantities in real world contexts.
	M-7.4

(7.NS.3)

Solve real-world and mathematical problems involving the four operations with rational numbers.
	
	

	
	
	
	
	
	M-7.1

(7.RP.3)

Use proportional relationships to solve multistep ratio and percent problems.
	
	

	
	
	M-4.2

(4.OA.5)

Generate a number pattern that follows a given rule. Identify apparent features of the pattern.
	
	
	
	
	M-HS.1

(N-Q.1)

Choose and interpret the scale and the origin in graphs and data displays.

	Algebraic Thinking
	
	
	
	M-6.3

(6.EE.1)

Evaluate numerical expressions involving whole number exponents.
	M-7.2

(7.EE.3)

Solve real-life and mathematical problems posed with positive and negative rational numbers, (whole numbers, fractions and decimals) converting between forms as appropriate.
	M-8.2

(8.EE.7)

Solve one variable linear equations
	M-HS.5

(A-REI.3)

Solve linear equations and inequalities in one variable.

	
	
	
	
	M-6.4

(6.EE.4)

Identify when two expressions are equivalent.
	
	
	

	
	
	
	M-5.3

(5.OA.3)

Generate two real world numerical patterns using two given rules. Form ordered pairs and graph the pairs on a coordinate plane.
	
	
	M-8.1

(8.EE.5)

Compare the slope of the graph in two different proportional relationships.
	M-HS.4

(A-CED.2)

When given equations using two or more variables, graph their relationship on a coordinate axes.

	
	
	
	
	
	
	M-8.5

(8.F.1)

Demonstrate an understanding that a function is a rule that assigns to each input exactly one output.
	

	Measurement

Data

Statistics
	M-3.3

(3.MD.1)

Tell time to the nearest minute and measure time intervals by solving word problems.
	M-4.3

(4.MD.2)

Within the following systems of measurement, express measurement of time and length as larger and smaller units and record measurement equivalents in a two column table. .
	M-5.5

(5.MD.4)

Measure volume by counting unit cubes, using cubic in., cubic ft., and improvised units.
	
	
	
	

	
	
	M-4.4

(4.MD.3)

Apply the area and perimeter formulas for rectangles in real world and mathematical problems
	
	
	
	
	

	
	M-3.4

(3.MD.4)

Generate measurement data by measuring a variety of lengths to the inch or half-inch using standard units of measurement and show the data on a line plot.
	
	
	M-6.6

(6.SP.4)

Display numerical data in plots on a number line and histograms.
	
	
	M-HS.2

(S-ID.1)

Represent data on the real number line using histograms and dot plots..

	
	
	
	
	
	
	
	M-HS.3

(S-ID.2)

Use statistics appropriate to the shape of the data distribution to compare center (median, mode) of two or more different data sets

	Geometry
	M-3.5

(3.G.1)

Understand that shapes in different categories may share attributes. Recognize rhombuses, rectangles and squares as examples of quadrilaterals.
	M-4.5

(4.G.1)

Identify points, lines, perpendicular lines, parallel lines and right, acute and obtuse angles in two dimensional figures. .
	M-5.6

(5.G.3)

Understand that attributes belonging to a category of two dimensional figures also belong to all subcategories of that category.
	
	
	M-8.3

(8.G.2)

Demonstrate an understanding of congruency between two-dimensional figures. .
	M-HS.6

(G-MG.1)

Use geometric shapes and their properties to describe objects.

	
	M-3.6

(3.G.2)

Partition shapes into equal parts and express each part as a unit fraction of the whole.
	M-4.6

(4.G.2)

Classify two-dimensional figures based on perpendicular lines, parallel lines and angle measure
	
	
	
	M-8.4

(8.G.4)

Demonstrate understanding of similarity between two-dimensional figures
	

	
	
	
	M-5.4

(5.G.2)

Represent real world and mathematical problems by graphing points in the first quadrant of the coordinate plane.
	M-6.5

(6.G.1)

Find the area of polygons by composing into rectangles or decomposing into other shapes in the context of solving real-world problems
	M-7.5

 (7.G.1)

Solve problems involving scale drawings of geometric figures, including computing actual lengths and areas, (triangles and quadrilaterals) from a scale drawing.
	M-8.6

(8.G.9)

Given a volume formula, solve real-world problems involving cones, cylinders and spheres.
	

	
	
	
	
	
	M-7.6

(7.G.6)

Solve real-world or mathematical problems involving volume and surface area of three dimensional objects composed of cubes and right prisms
	
	

