KAS-KAAP Aligned Content Assessment Standards

Instructional Alignment Planning Tool

KAS-KAAP Content Assessment Standard:
Reading 6.1 Determine the meaning of figurative and connotative works and phrases as they are used in text. RI.4

	KAS Standard

RI.4
	KAS Deconstruction
	Prerequisite Skills

	6
	Determine the meanings of words and phrases as they are used in a text including figurative, connotative, and technical meanings.
	Knowledge

Identify:

· Words and phrases

· Figurative words and phrases

· Connotative words and phrases

· Technical words and phrases

In a text

Reasoning

Determine the meanings of words and phrases, including the:

· Figurative

· Connotative

· Technical

Meanings of words and phrases as they are used in a text

	

	5
	Determine the meaning of general academic and domain-specific words and phrases in a text relevant to a grade 5 topic or subject area.
	Knowledge

Identify:

· General academic

· Domain-specific

Words and phrases in a text relevant to a grade 5 topic or subject area

Reasoning

Determine the meaning of:

· General academic

· Domain-specific

Words and phrases in a text relevant to a grade 5 topic or subject area

	

	4
	Determine the meaning of general academic and domain-specific words and phrases in a text relevant to a grade 4 topic or subject area.
	Knowledge

Identify:

· General academic

· Domain-specific

Words and phrases in a text relevant to a grade 4 topic or subject area

Reasoning

Determine the meaning of:

· General academic

· Domain-specific

Words and phrases in a text relevant to a grade 4 topic or subject area

	

	3
	Determine the meaning of general academic and domain-specific words and phrases in a text relevant to a grade 3 topic or subject area.
	Knowledge

Identify:

· General academic

· Domain-specific

Words and phrases in a text relevant to a grade 3 topic or subject area

Reasoning

Determine the meaning of:

· General academic

· Domain-specific

Words and phrases in a text relevant to a grade 3 topic or subject area

	

	2
	Determine the meaning of words and phrases in a text relevant to a grade 2 topic or subject area.
	Knowledge

Identify words and phrases in a text relevant to a grade 2 topic or subject area

Reasoning

Determine the meaning of words and phrases in a text relevant to a grade 2 topic or subject area

	

	1
	Ask and answer questions to help determine or clarify the meaning of words and phrases in a text.
	Knowledge

Identify unknown words or words needing clarification in a text

Recognize that a question requires an answer

Reasoning

Ask questions to determine meaning of words and phrases in a text

Answer questions that clarify the meaning of words and phrases in a text

	

	K
	With prompting and support, ask and answer questions about unknown words in a text.
	Knowledge

Indentify unknown words in text

Recognize that a questions requires an answer

Reasoning

Formulate a question about unknown words in a text, with prompting and support

Answer questions about unknown words in a text, with prompting and support

	

KAS-KAAP Content Assessment Standard:
Reading 6.2 Determine a theme of a text and how it is conveyed through details; provide a summary. RL.2

	KAS Standard RL.2
	KAS Deconstruction
	Prerequisite Skills

	6
	Determine a theme or central idea of a text and how it is conveyed through particular details; provide a summary of the text distinct from personal opinions or judgments.
	Knowledge

Define:

· Theme

· And understand the central idea of a text

Identify supporting details of the main idea or theme of a text

Summarize a text based on facts

Reasoning

Analyze supporting details used to determine theme or central idea

Distinguish between textual facts and opinions

Formulate a summary based on facts from the text
	

	5
	Determine a theme of a story, drama, or poem from details in the text, including how characters in a story or drama respond to challenges or how the speaker in a poem reflects upon a topic; summarize the text.
	Knowledge

Determine the theme of a:

· Story

· Drama

· Poem

Using details in the text

Summarize the text

Reasoning

Explain how characters in a story or drams respond to challenges

Explain how the speaker in a poem reflects upon a topic

Summarize the key ideas and details of a:

· Story

· Drama

· Poem

Including how characters respond to challenges or how the speaker in a poem reflects upon a topic
	

	4
	Determine a theme of a story, drama, or poem from details in the text; summarize the text.
	Knowledge

Apply details of a text to determine the theme of a:

· Story

· Drama

· Poem

Define ‘theme’ of a:

· Story

· Drama

· Poem

Reasoning

Summarize key ideas and details for the theme of a:

· Story

· Drama

· Poem
	

	3
	Recount stories, including fables, folktales, and myths from diverse cultures; determine the central message, lesson, or moral and explain how it is conveyed through key details in the text.
	Knowledge

Recount

· Fables from diverse cultures

· Folktales from diverse cultures

· Myths from diverse cultures

Reasoning

Determine the:

· Moral of a fable

· Lesson of a folktale

· Central message of a myth

Determine how the central message, lesson or moral is conveyed through key details in the text

	

	2
	Recount stories, including fables and folktales from diverse cultures, and determine their central message, lesson or moral.
	Knowledge

Identify fables and folktales from diverse cultures

Define diverse cultures

Recall details from stories (e.g., fables and folktales)

Reasoning

Recount details of a story (e.g., fables and folktales)

Determine the meaning, lesson or moral of a story (e.g., fables and folktales)

	

	1
	Retell stories, including key details, and demonstrate understanding of their central message or lesson.
	Knowledge

Identify:

· Key details of a story

· Central message/lesson of the story

Retell story, including key details

Reasoning

Apply understanding of their central message or lesson

	

	K
	With prompting and support, retell familiar stories, including key details.
	Knowledge

With prompting and support:

· Identify key details of a story

· Retell a familiar story including key details

	

KAS-KAAP Content Assessment Standard:
Reading 6.3 Determine the meaning and impact of figurative and connotative words and phrases as they are used in a text.

	KAS Standard

RL.4
	KAS Deconstruction
	Prerequisite Skills

	6
	Determine the meaning of words and phrases as they are used in a text, including figurative and connotative meanings; analyze the impact of a specific word choice on meaning and tone.
	Knowledge

Identify words and phrases including:

· Figurative

· Connotative

As used in a text

Identify tone in a text

Reasoning

Interpret the meaning of words and phrases including:

· Figurative meanings

· Connotative meanings

As they are used in a text

Analyze the impact of word choice on meaning

Analyze the impact of word choice on tone
	

	5
	Determine the meaning of words and phrases as they are used in a text, including figurative language such as metaphors and similes.
	Knowledge

Recognize examples of figurative language in text, such as similes and metaphors

Reasoning

Determine the:

Meaning of words and phrases in texts

Figurative meaning of words and phrases, including metaphors and similes, as used in a text

	

	4
	Determine the meaning of words and phrases as they are used in a text, including those that allude to significant characters found in mythology (e.g., Herculean).
	Knowledge

Recognize words and phrases

· In a text

· That alludes to significant character found in mythology in a text

Know significant Greek characters and their defining characteristics

Reasoning

Determine the meaning of words and phrases:

As they are used in a text

That allude to significant characters found in mythology as they are used in a text
	

	3
	Determine the meaning of words and phrases as they are used in a text, distinguishing literal from nonliteral language.
	Knowledge

Identify literal and nonliteral words and phrases in a text

Reasoning

Determine the meaning of literal and nonliteral words and phrases as they are used in a text

	

	2
	Describe how words and phrases (e.g., regular beats, alliteration, rhymes, repeated lines) supply rhythm and meaning in a story, poem, or song.
	Knowledge

Identify:

Rhyming words

Alliteration and other types of figurative language

Recognize regular beats and repeated lines in a:

· Story

· Poem

· Song

Recognize rhythm within a:

· Story

· Poem

· Song

Reasoning

Describe how words and phrases supply rhythm or impact meaning in a:

· Story

· Poem

· Song

	

	1
	Identify words and phrases in a stories or poems that suggest feelings or appeal to the senses.
	Knowledge

Identify:

· Words in stories or poems

· Phrases in stories or poems

· The various senses

Recognize words and phrases that:

· Suggest feelings

· Appeal to the senses

Reasoning

Identify words and phrases in

· Stories

· Poems

That:

· Suggest feelings

· Appeal to the senses

	

	K
	Ask and answer questions about unknown words in a text.
	Knowledge

Identify unknown words in text

Recognize that a questions requires an answer

Reasoning

Formulate a questions about unknown words in a text

Use resources/strategies to answer questions about unknowns words in a text

	

KAS-KAAP Content Assessment Standard:
Reading 6.4 Determine a central idea of a text, how it is conveyed through details, and provide a summary. RI.2

	KAS Standard

 RI.2
	KAS Deconstruction
	Prerequisite Skills

	6
	Determine a central idea of a text and how it is conveyed through particular details; provide a summary of the text distinct from personal opinions or judgments.

	Knowledge

Identify:

· Central idea of a text

· Supporting details of a text

Define and understand the influence of personal opinion and judgment when reading a text

Reasoning

Analyze text to determine the central idea and supporting details

Recognize particular details used to support the central idea of a text

Provide a non-biased summary based on the text
	

	5
	Determine two or more main ideas of a text and explain how they are supported by key details; summarize the text.
	Knowledge

Explain how the supporting details of a text determine the main ideas

Summarize text

Reasoning

Determine two or more ideas of a text

Explain how multiple ideas are supported by key ideas

Summarize the multiple ideas of a text using key details
	

	4
	Determine the main idea of text and explain how it is supported by key details; summarize the text.
	Knowledge

Explain how the supporting details determine the main idea of a text

Summarize text

Reasoning

Summarize the text using key details
	

	3
	Determine the main idea of a text; recount the key details and explain how they support the main idea.
	Knowledge

Determine the main idea of a text

Recount key details of a text

Reasoning

Explain how the key details support the main idea of a text
	

	2
	Identify the main topic of a multiparagraph text as well as the focus of specific paragraphs within the text.
	Knowledge

Recognize the main topic of multi-paragraph informational text

Identify the focus of specific paragraphs that support the main topic of a text
	

	1
	Identify the main topic and retell key details of a text.
	Knowledge

Identify the

· Main topic of a text

· Key details of a text

Retell key details of a text
	

	K
	With prompting and support, identify the main topic and retell key details of a text.
	Knowledge

With prompting and support:

· Identify the main topic of a text

· Identify key details of a text

Retell key details of a text
	

KAS-KAAP Content Assessment Standard:
Reading 6.5 Determine an author’s purpose and explain how it is conveyed in a text. RI.6

	KAS Standard RI.6
	KAS Deconstruction
	Prerequisite Skills

	6
	Determine an author’s point of view or purpose in a text and explain how it is conveyed in the text.
	Knowledge

Recognize strategies authors use to develop point of view (e.g., revealing character’s thoughts and actions, dialogue, what other characters say or think about that character)

Identify details or examples in a text where the author develops the point of view of the narrator or the speaker

Reasoning

Compare and contrast point of view of the narrator or characters in a text

Analyze how the author develops these different points of view
	

	5
	Describe how a narrator’s or speaker’s point of view influences how events are .described
	Knowledge

Define influences

Identify narrator’s or speaker’s point of view

Describe narrator’s or speaker’s point of view

Identify relevant events

Reasoning

Infer the characteristics of the narrator or speaker

Describe how a narrator’s point of view influences the description of the event

Describe how the speaker’s point of view influences how the events are described
	

	4
	Compare and contrast a firsthand and secondhand account of the same event or topic; describe the differences in focus and the information provided.
	Knowledge

Define vocabulary:

· Compare

· Contrast

· Firsthand account

· Secondhand account

Describe the events or main ideas of each account

Reasoning

Compare the accounts of the event or topic

Contrast the accounts of the event or topic

Describe how the focus and information provided is different each account

	

	3
	Distinguish their own point of view from that of the author of a text.
	Knowledge

Recognize own point of view

Identify the:

Narrator’s point of view

Character’s point of view

Reasoning

Compare/contrast own point of view to the narrator’s or the character’s point of view

	

	2
	Identify the main purpose of a text, including what the author wants to answer, explain, or describe.
	(Not correctly listed in the online document on June 15, 2011)

	

	1
	Distinguish between information provided by pictures or other illustrations and information provided by the words in a text.
	Knowledge

Identify whether information is provided in pictures or other illustrations and by the words in the text

	

	K
	Name the author and illustrator of a text and define the role of each in presenting the ideas or information in a text.
	Knowledge

Name the author

Name the illustrator

Devine what an author does

Define what an illustrator does

	

KAS-KAAP Content Assessment Standard:
Reading 6.6 Compare a written story, to its audio, filmed, staged, or multimedia version, explaining the effects of techniques unique to each medium. RL.7

	KAS Standard

RL.7
	KAS Deconstruction
	Prerequisite Skills

	6
	Compare and contrast the experience of reading a story, drams, or poem to listening to or viewing an audio, video, or live version of the text, including contrasting what they “see” and “hear” when reading the text to what they perceive when they listen or watch.
	Knowledge

Define compare and contrast

Recognize multiple text formats:

· Audio

· Video

· Live version

Reasoning

Determine the similarities of the experience of reading a:

· Story

· Drama

· Poem

To listening to or viewing the audio, video, or live version of the text

Determine the differences of the experience of reading a:

· Story

· Drama

· Poem

To listening to or viewing the audio, video or live version of the text

Contrast what is seen/heard in text when reading watching or listening

	

	5
	Analyze how visual and multimedia elements contribute to the meaning, tone, or beauty of a text (e.g., graphic novel, multimedia presentation of fiction, folktale, myth, poem).
	Knowledge

Define analyze

Identify multimedia and visual elements within a text

Recognize:

· Meaning

· Tone

· Beauty

Of text

Reasoning

Analyze how visual elements contribute to text:

· Meaning

· Tone

· Beauty

Analyze how multimedia elements contribute to text:

· Meaning

· Tone

· Beauty

	

	4
	Make connections between the text of a story or drama and a visual or oral presentation of the text, identifying where each version reflects specific descriptions and directions in the text.
	Knowledge

Identify:

· Story

· Drama

In text, visually, and orally

Identify descriptions in a story or drama:

· In text

· Visually and orally

Recognize stage directions in a story/drama both in text and a visual/oral presentation

Reasoning

Connect the text of a story or drama to the text of a visual or oral presentation recognizing the descriptions and directions in each version

	

	3
	Explain how specific aspects of a text’s illustrations contribute to what is conveyed by the words in a story (e.g., create mood, emphasize aspects of a character or setting).
	Knowledge

Identify specific aspects of a text’s illustrations

Recognize the mood of a story

Reasoning

Explain how aspects of

· Illustrations contribute to the words in a story

· Text illustrations create the mood of a story

· Text illustrations emphasize:

· A character

· The setting

	

	2
	Use information gained from the illustrations and words in a print or digital text to demonstrate understanding of its characters, setting, or plot.
	Knowledge

Identify plot

Recognize digital text

Obtain information from illustrations and words in various types of text

Reasoning

Explain:

· Characters

· Setting

· Plot

Obtained from illustrations and words in print

Understand:

· Characters

· Setting

· Plot

Obtained from illustrations and words in digital text

	

	1
	Use illustrations and details in a story to describe its characters, setting, or events.
	Knowledge

Recognize story:

· Characters

· Setting

· Events

Use story illustrations to identify:

· Character

· Setting

· Events

Use story details to identify:

· Characters

· Setting

· Events

Reasoning

Describe:

· Characters

· Setting

· Events

Using

· Story illustrations

· Story details

	

	K
	With prompting and support, describe the relationship between illustrations and the story in which they appear (e.g., what moment in a story an illustration depicts).
	Knowledge

Identify illustrations

Know how to describe

Reasoning

With prompting and support, describe a moment in the story using the illustrations that depict it

With prompting and support, describe how the illustrations and story are related as they appear

	

KCAS-KAAP Content Assessment Standard: W-6.1 Communicate real experiences by engaging and orienting the reader, introducing characters, organizing a sequence of events that unfold 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.

	KAS Standard

W.3
	KAS Deconstruction
	Prerequisite Skills

	6
	Write narratives to develop real or imagined experiences or events using effective technique, relevant descriptive details, and well structured event sequences.

A. Engage and orient the reader by establishing a context and introducing a narrator and/or characters; organize an event sequence that unfolds naturally and logically.

B. Use narrative techniques, such as dialogue, pacing and description to develop experiences, events, and/or characters.

C. Use a variety of transition words, phrases and clauses to convey sequence and signal shifts from one time frame or setting to another.

D. Use precise words and phrases, relevant descriptive details, and sensory language to convey experiences and events.

E. Provide a conclusion that follows from the narrated experiences or events.
	Knowledge

Describe the characteristics of a narrative

Describe a variety of ways authors engage readers

Identify how writers use transitional words, phrases, clauses to signal change in a narrative

Reasoning

Use a variety of techniques to engage the reader and establish context

Analyze narrative techniques such as:

· Dialogue

· Pacing

· Description

to develop experiences, events and/or characters

Critique a variety of transition:

· Words

· Phrases

· Clauses

to convey sequence and signal shifts from one time frame or setting

Compare and contrast relevant and irrelevant details in developing:

· Experiences

· Events

· Characters

Analyze effective organizational patterns and conclusions

Use precise words and phrases, relevant descriptive details and sensory language to develop experiences and events

Product

Write a narrative to develop real or imaginative experiences or events that:

· Engages the reader and establishes a context

· Uses techniques such as dialogue and description to develop experiences, events, character

· Uses a variety of transitions to convey sequence and signal shifts

· Uses appropriate precise, descriptive sensory language

· Leads to a conclusion
	

	5
	Write narratives to develop real or imagined experiences or events using effective technique, descriptive details, and clear event sequences.

A. Orient the reader by establishing a situation and introducing a narrator and/or characters; organize an event sequence that unfolds naturally.

B. Use narrative techniques, such as dialogue, description, and pacing to develop experiences and events or show the responses of character to situations.

C. Use a variety of transitional words, phrases, and clauses to manage the sequence of events.

D. Use concrete words and phrases and sensory details to convey experiences and events precisely.

E. Provide a conclusion that follow from the narrated experiences or events.
	Knowledge

Describe the:

· Use of story elements in narrative

· Characteristics of narrative

Explain how the:

· Sequence of events affects the story’s conclusion

· Transitional words, phrases and clauses advance the sequence of events

Describe narrative techniques such as:

· Dialogue

· Description

· Pacing, etc

Reasoning

Establish a situation, a narrator and/or characters

Organize story events to determine logical sequence that results in a conclusion

Use a variety of transitions to move the events along

Use dialogue and descriptions to develop experiences and events

Use concrete and/or sensory details to develop experiences or events

Develop characters through:

· Dialogue

· Description

· Actions

· Reactions

Product

Write a narrative that effectively:

· Establishes a situation

· Uses techniques such as dialogue and description to develop experiences, events characters

· Utilizes appropriate transitional words/phrases

· Includes sensory details

· Leads to a conclusion
	

	4
	 Write narratives to develop real or imagined experiences or events using effective technique, descriptive details, and clear event sequences.
A. Orient the reader by establishing a situation and introducing a narrator and/or characters; organize an event sequence that unfolds naturally.
B. Use dialogue and description to develop experiences and events or show the responses of characters to situations.
C. Use a variety of transitional words and phrases to manage the sequence of events.
D. Use concrete words and phrases and sensory details to convey experiences and events precisely.
E. Provide a conclusion that follows from the narrated experiences or events.

	Knowledge

Identify the:

· Story elements

· Structure of a narrative

· Use of dialogue and description to develop experiences, events or characters

Recognize transitional words used to develop sequence

Describe how writers use concrete and sensory details

Reasoning

Establish a situation, a narrator and/or characters

Sequence events logically using transitional words to move the events along

Use dialogue and description to develop experiences and events

Use concrete and/or sensory details to develop experiences or events

Establish conclusions aligned with sequence of events

Product

Write a narrative to develop real or imagined experiences that:

· Establishes a situation, a narrator or character(s)

· Uses dialogue, description, concrete and sensory details to develop experiences, events and reveal characters

· Uses transitional words and phrases

· Provides a conclusion
	

	3
	Write narratives to develop real or imagined experiences or events using effective technique, descriptive details, and clear event sequences.
A. Establish a situation and introduce a narrator and/or characters; organize an event sequence that unfolds naturally.
B. Use dialogue and descriptions of actions, thoughts, and feelings to develop experiences and events or show the response of characters to situations.
C. Use temporal words and phrases to signal event order.
D. Provide a sense of closure.

	Knowledge

Define:

· Narrator

· Character

Identify:

· Story elements

· Structure of a narrative

· How writers establish a situation

· Correct use of dialogue

Explain how:

· Writers use dialogue to develop a narrative

· Writers develop characters

Identify how temporal words and phrases are used to develop a sequence of events

Recognize closure in others’ writing

Reasoning

Establish a situation in writing

Formulate appropriate dialogue between characters

Develop:

· Characters through dialogue, actions, thoughts, feelings, as well as responses to situations

· Events through dialogue, actions, thoughts and feelings

Use temporal words to organize narrative into logical sequence

Formulate logical conclusions

Performance Skill
Product

Write a narrative that:

· Establishes a situation

· Introduces a narrator or character(s)

· Uses dialogue and descriptions to reveal actions, thoughts, feelings

· Uses temporal words and phrases

· Includes a sense of closure
	

	2
	Write informative/explanatory texts in which they introduce a topic, use facts and definitions to develop points, and provide a concluding statement or section.

	Knowledge

Identify:

· Components of narrative including beginning and ending

· Sequence of events

· Details related to event

· Temporal worlds

Reasoning

Choose relevant details that correspond to a chosen event

Reflect on identified event

Apply appropriate temporal words in order to signal change of events in narrative

Create relevant and elaborated details to support events of narrative

Product

Write a narrative that:

· Recounts a well-elaborated event or short sequence of events

· Includes supporting details, temporal words, and a sense of closure
	

	1
	Write narratives in which they recount two or more appropriately sequenced events, include some details regarding what happened, use temporal words to signal event order, and provide some sense of closure.

	Knowledge

Choose an experience in which to write

Identify:

· Two or more events of the experience and sequence appropriately

· Transitional words

· Details, transitions, closure, final thoughts

Reasoning

Choose relevant details that correspond to chosen event

Reflect on identified event

Apply appropriate transitional words in order to signal change of events in narrative

Create relevant and elaborated details to support events of narrative

Product

Write a narrative that recounts two or more events and includes:

· Supporting details

· Transitional words

· A sense of closure
	

	K
	Use a combination of drawing, dictating, and writing to narrate a single event or several loosely linked events, tell about the events in the order in which they occurred, and provide a reaction to what happened

	Knowledge

Define event

Choose a single event to discuss

Reasoning

Distinguish between relevant and irrelevant details

Sequence relevant events

React to the event

Product

Draw, dictate, and/or write a narrative piece which contains relevant details, a logical sequence of events, and a reaction
	

KAS-KAAP Content Assessment Standard: W-6.2 Produce clear and coherent writing in which the development and organization are appropriate to task.

	KAS Standard W.4
	KAS Deconstruction
	Prerequisite Skills

	6
	Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience.
	Knowledge

(The underpinning knowledge targets are found in Writing Standards 1, 2, 3, 7, 8, 9 and Language Standards 1-6)

Reasoning

Analyze the reason for writing a piece to decide on:

· Task

· Purpose

· Audience

Determine suitable:

· Idea development strategies

· Organization

· Style

appropriate to task and purpose and audience

(additional underpinning reasoning targets are found in Writing Standards 1, 2, 3, 7, 8, 9)

Performance Skill
(The underpinning skill targets are found in Writing Standards 5, 6, 7, 10)

Product

Produce a writing piece that is clear and coherent with:

· Idea development

· Organization

· Style

appropriate to task, purpose, and audience

(Grade-specific expectations and writing types are found in Writing Standards 1-3)

	

	5
	Produce clear and coherent writing in which the development and organization are appropriate to task, purpose and audience.
	Knowledge

(The underpinning knowledge targets are found in Writing Standards 1, 2, 3, 7, 8, 9 and Language Standards 1-6)

Reasoning

Analyze the reason for writing a piece to decide on:

· Task

· Purpose

· Audience

Determine suitable:

· Idea development strategies

· Organization

appropriate to task and purpose and audience

(additional underpinning reasoning targets are found in Writing Standards 1, 2, 3, 7, 8, 9)

Performance Skill
(The underpinning skill targets are found in Writing Standards 5, 6, 7, 10)

Product

Produce a writing piece that is clear and coherent with:

· Idea development

· Organization

appropriate to task, purpose, and audience

(Grade-specific expectations and writing types are found in Writing Standards 1-3)

	

	4
	Produce clear and cohesive writing in which the development and organization are appropriate to task, purpose, and audience. (Grade-specific expectations for writing types are defined in standards 1-3 above)

	Knowledge

(The underpinning knowledge targets are found in Writing Standards 1, 2, 3, 7, 8, 9 and Language Standards 1-6)

Reasoning

Analyze the reason for writing a piece to decide on:

· Task

· Purpose

· Audience

Determine suitable:

· Idea development strategies

· Organization

appropriate to task and purpose and audience

(additional underpinning reasoning targets are found in Writing Standards 1, 2, 3, 7, 8, 9)

Performance Skill
(The underpinning skill targets are found in Writing Standards 5, 6, 7, 10)

Product

Produce a writing piece that is clear and cohesive with:

· Idea development

· Organization

appropriate to task, purpose, and audience

(Grade-specific expectations and writing types are found in Writing Standards 1-3)
	

	3
	With guidance and support from adults, produce writing in which the development and organization are appropriate to task and purpose. (Grade-specific expectations for writing types are defined in standards 1-3 above)

	Knowledge

(The underpinning knowledge targets are found in Writing Standards 1, 2, 3, 7, 8, 9 and Language Standards 1-6)

Reasoning

Analyze the reason for writing a piece to decide on:

· Task

· Purpose

with guidance and support

Determine suitable:

· Idea development strategies

· Organization

appropriate to task and purpose and audience

(additional underpinning reasoning targets are found in Writing Standards 1, 2, 3, 7, 8, 9)

Performance Skill
(The underpinning skill targets are found in Writing Standards 5, 6, 7, 10)

Product

Produce a writing piece that is clear and cohesive with:

· Idea development

· Organization

appropriate to task, purpose, and audience

(Grade-specific expectations and writing types are found in Writing Standards 1-3)
	

	2
	Begins in grade 3
	
	

	1
	Begins in grade 3
	
	

	K
	Begins in grade 3
	
	

 KAS-KAAP Content Assessment Standard:W-6.3 With some guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, editing, and rewriting.

	KAS Standard W.5
	KAS Deconstruction
	Prerequisite Skills

	6
	With some guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach.
	Knowledge

With some guidance and support from peers and adults, students recognize how to:

· Plan

· Revise

· Edit

· Rewrite

· Try a new approach

Know how to edit for conventions of Writing demonstrating (see Language standards 1-3 up to and including grade 6 on page 52)

Reasoning

With some guidance and support from peers and adults, students develop and strengthens writing by:

· Planning

· Revising

· Editing

· Rewriting

· Trying a new approach

	

	5
	With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach.
	Knowledge

With some guidance and support from peers and adults, students recognize how to:

· Plan

· Revise

· Edit

· Rewrite

· Try a new approach

Know how to edit for conventions of Writing demonstrating (see Language standards 1-3 up to and including grade 5 on page 28 & 29)

Reasoning

With some guidance and support from peers and adults, students develop and strengthens writing by:

· Planning

· Revising

· Editing

· Rewriting

· Trying a new approach

	

	4
	With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising editing, rewriting, or trying a new approach. (Editing for conventions should demonstrate command of Language standards 1-3 up to and including grade 4 on pages 28 and 29.)

	Knowledge

With some guidance and support from peers and adults, students recognize how to:

· Plan

· Revise

· Edit

· Rewrite

· Try a new approach

Know how to edit for conventions of Writing demonstrating (see Language standards 1-3 up to and including grade 4 on page 28 & 29)

Reasoning

With some guidance and support from peers and adults, students develop and strengthens writing by:

· Planning

· Revising

· Editing

· Rewriting

· Trying a new approach
	

	3
	With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising editing, rewriting, or trying a new approach. (Editing for conventions should demonstrate command of Language standards 1-3 up to and including grade 3 on pages 28 and 29.)

	Knowledge

With some guidance and support from peers and adults, students recognize how to:

· Plan

· Revise

· Edit

· Rewrite

· Try a new approach

Know how to edit for conventions of Writing demonstrating (see Language standards 1-3 up to and including grade 3)

Reasoning

With some guidance and support from peers and adults, students develop and strengthens writing by:

· Planning

· Revising

· Editing

· Rewriting

· Trying a new approach

·
	

	2
	With guidance and support from adults and peers, focus on a topic and strengthen writing as needed by revising and editing.

	Knowledge

With guidance and support from adults and peers, students recognize how to:

· Focus on a topic

· Revise and edit

Reasoning

With guidance and support from peers and adults, students strengthen writing as needed by:

· Revising

· Editing

	

	1
	With guidance and support from adults, focus on a topic, respond to questions and suggestions from peers and add details to strengthen writing as needed.

	Knowledge

With guidance and support from adults, students recognize how to:

· Focus on a topic

· Respond to questions and suggestions from peers

· Add details to strengthen writing as needed

Reasoning

With guidance and support from adults, students develop writing as needed by:

· Focusing on a topic

· Responding to questions and suggestions from peers

· Adding details to strengthen writing as needed
	

	K
	With guidance and support from adults, respond to questions and suggestions from peers, and add details to strengthen writing as needed.

	Knowledge

With guidance and support from adult, students should recognize:

· How to respond to questions and suggestions from peers

· How to add details to strengthen writing as needed

Reasoning

With guidance and support from adults students develop writing as needed by:

· Responding to questions and suggestions from peers

· Adding details to strengthen writing as needed

Performance Skill
Product

	

KAS-KAAP Content Assessment Standard: 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.

	KAS Standard W.8
	KAS Deconstruction
	Prerequisite Skills

	6
	Gather relevant information from multiple print and digital sources; assess the credibility of each source; and quote or paraphrase the data and conclusions of others while avoiding plagiarism and providing basic bibliographic information for sources.
	Knowledge

Recognize a credible source

Define plagiarism

Quote information from a source

Identify and provide basic bibliographic information for sources

Gather relevant information from print and digital sources

Paraphrase the data and conclusions of others

Reasoning

Assess the credibility of each source

Determine when to credit sources to avoid plagiarism
	

	5
	Recall relevant information from experiences or gather relevant information from print and digital sources; summarize or paraphrase information in notes and finished work, and provide a list of sources.

	Knowledge

Define:

· Summarize

· Paraphrase

Recall relevant information from experiences

Gather relevant information from print and digital sources

Identify source list

Reasoning

Summarize information in notes and finished work

Paraphrase information in notes and finished work
	

	4
	Recall relevant information from experiences or gather relevant information from print and digital sources; take notes and categorize information, and provide a list of sources.

	Knowledge

Identify relevant information in a passage

Recall and gather relevant information from experience

Take notes

Provide source list

Reasoning

Gather relevant information from print and digital sources

Categorize information

Distinguish between relevant and irrelevant information
	

	3
	Recall information from experiences or gather information from print and digital sources; take brief notes on sources and sort evidence into provided categories.

	Knowledge

Recognize print and digital sources

Gather information from print and digital sources

Provide brief notes from sources

Reasoning

Sort evidence from sources into provided categories

	

	2
	Recall information from experiences or gather information from provided sources to answer a question.

	Knowledge

Recall information

Gather information from sources

Reasoning

Answer a question:

· Recalling information from experiences

· Using information from a provided source or multiple sources
	

	1
	With guidance and support from adults, recall information from experiences or gather information from provided sources to answer a question.

	Knowledge

Identify:

· Experience

· Source

Reasoning

Gather information from more than one source to answer a question

With guidance and support:

· Answer a question using information from experience

· Answer a question using information from a provided source

	

	K
	With guidance and support from adults, recall information from experiences or gather information from provided sources to answer a question.

	Knowledge

Identify:

· Experience

· Source

Reasoning

Gather information from more than one source to answer a question

Performance Skill
With guidance and support:

· Answer a question using information from experience

· Answer a question using information from a provided source
	

KAS-KAAP Content Assessment Standard:W-6.5 Use technology, including the Internet, to produce and publish writing as well as to interact and collaborate with others.

	KAS Standard W.6
	KAS Deconstruction
	Prerequisite Skills

	6
	Use technology, including the Internet, to produce and publish writing as well as to interact and collaborate with others; demonstrate sufficient command of keyboarding to type a minimum of three pages in a single setting.
	Knowledge

Know how to download, save, upload, attach documents

Select appropriate word processing tools

Select appropriate tools for communicating and collaborating

Reasoning

Evaluate the appropriate technology tools for producing and publishing writing and for collaborating with others

Performance Skill
Use technology, including the Internet, to produce and publish writing

Use technology to interact and collaborate with others

Use keyboarding skills to type three or more pages in a single sitting
	

	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; demonstrate sufficient command of keyboarding skills to type a minimum of two pages in a single setting.
	Knowledge

With some guidance and support:

· Use keyboarding skills

· Know how to use technology software to produce and publish writing

· Know how to use the Internet to communicate with others

Reasoning

With some guidance and support:

· Evaluate the appropriate technology tools for producing and publishing writing and for collaborating with others

Performance Skill

With some guidance and support:

· Use technology, including the
Internet, to produce and publish writing

· Use technology to interact and collaborate with others

· Use keyboarding skills to type two or more pages in a single sitting
	

	4
	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; demonstrate sufficient command of keyboarding skills to type a minimum of one page in a single sitting.

	Knowledge

With some guidance and support:

· Use keyboarding skills

· Know how to use word processing to produce and publish writing

· Know how to use the Internet to communicate with others

Reasoning

With some guidance and support:

· Evaluate the appropriate technology tools for producing and publishing writing and for collaborating with others

Performance Skill

With some guidance and support:

· Use technology, including the
Internet, to develop, revise, edit, and publish writing

· Use technology to communicate and collaborate with others

· Use keyboarding skills to type one page or more in a single sitting
	

	3
	With guidance and support from adults, use technology to produce and publish writing (using keyboarding skills) as well as to interact and collaborate with others.

	Knowledge

With guidance and support:

· Use basic computer skills (e.g., turn on computer, log on, use common software, basic word processing tools)

· know how to use technology to produce writing and to interact with others

· Know how to use technology to edit and revise writing

Reasoning

With guidance and support:

· Select appropriate technology tools that fit the intended audience and purpose

Performance Skill

With guidance and support:

· Perform keyboarding skills

· Use technology to develop, revise, edit, and publish writing

· Use technology to interact and collaborate with others
	

	2
	With guidance and support from adults, use a variety of digital tools to produce and publish writing, including in collaboration with peers.

	Knowledge

With guidance and support:

· Use basic computer skills (e.g., turn on computer, log on, use common software, basic word processing tools)

Reasoning

With guidance and support:

· Choose digital tools for producing and publishing writing

Performance Skill
With guidance and support:

· Use technology to produce and publish writing individually and with peers
	

	1
	With guidance and support from adults, use a variety of digital tools to produce and publish writing, including in collaboration with peers.

	Knowledge

With guidance and support:

· Use basic computer skills (e.g., turn on computer, log on, use common software, basic word processing tools)

Reasoning

With guidance and support:

· Choose digital tools for producing and publishing writing

Performance Skill
With guidance and support:

· Use technology to produce and publish writing individually and with peers
	

	K
	With guidance and support from adults, explore a variety of digital tools to produce and publish writing, including in collaboration with peers.

	Knowledge

With guidance and support:

· Use basic computer skills (e.g., turn on computer, log on, use common software, basic word processing tools)

Reasoning

With guidance and support:

· Choose digital tools for producing and publishing writing

Performance Skill
With guidance and support:

· Use technology to produce and publish writing individually and with peers
	

KAS-KAAP Content Assessment Standard: W-6.6 Conduct short research projects to answer a question, drawing on several sources and refocusing the inquiry when appropriate.

	KAS Standard W.7
	KAS Deconstruction
	Prerequisite Skills

	6
	Conduct short research projects to answer a question, drawing on several sources and refocusing the inquiry when appropriate.
	Knowledge

Apply appropriate research and inquiry methods to conduct a research project

Apply multiple resources to conduct short research projects

Reasoning

Determine sources to answer a research question

Narrow/refocus the inquiry by selecting information from multiple sources which will support or justify the answer

Conduct steps for research to answer a question

Conduct a short research project to answer a question with appropriate information derived from research in a variety of sources
	

	5
	Conduct short research projects that use several sources to build knowledge through investigation of different aspects of a topic.
	Knowledge

Identify the:

· Various research sources

· Different aspects of a topic

Reasoning

Discriminate between various research sources (i.e., atlas, map, encyclopedia, internet)

Compare/contrast information from various research sources

Interpret information derived from various sources

Participate in short research and writing projects

Conduct investigations on different aspects of a topic

Question information to build knowledge of a topic
	

	4
	Conduct short research projects that build knowledge through investigation of different aspects of a topic.

	Knowledge

Conduct short research projects

Reasoning

Conduct short research projects that investigate different aspects of a topic

	

	3
	Conduct short research projects that build knowledge about a topic.

	Knowledge

Conduct shared research using various sources and tools

Reasoning

Examine information gathered during shared research

Discriminate between relevant and irrelevant information

Participate in short research projects to gain knowledge of a specific topic
	

	2
	Participate in shared research and writing projects (e.g., read a number of books on a single topic to produce a report; record science observations).

	Knowledge

Apply sources and tools to conduct shared research on a single topic

Reasoning

Organize relevant information on a topic (e.g., share information, produce a report)

Participate in shared research and writing projects

	

	1
	Participate in shared research and writing projects (e.g., explore a number of "how to” books on a given topic and use them to write a sequence of instructions).

	Knowledge

Conduct shared research using various sources and tools

Explore the format of a variety of texts (e.g., ‘how to’)

Reasoning

Determine appropriate sources and tools to conduct shared research

Distinguish the format of a variety of texts

Participate in shared research and writing projects
	

	K
	Participate in shared research and writing projects(e.g. explore a number of books by a favorite author and express opinions about them)

	Knowledge

Identify sources and tools for shared research

Reasoning

Determine and apply appropriate sources and tools to conduct shared research

Participate in shared research and writing projects
	

KAS-KAAP Content Assessment Standard: M-6.1 Fluently add and subtract multi-digit decimals using the standard algorithm.
	KAS Standard

6.NS.3
	KAS Deconstruction
	Prerequisite Skills

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

Fluently add, subtract, multiply, and divide multi-digit decimals using the standard algorithm for each operation with speed and accuracy

Practice Standards

Attend to precision

	Prerequisite Q Taxons

Compare rational numbers in decimal form (tenths and hundredths) with and without models

Round rational numbers to a whole number or a given fractional place value

Identify the place value of each digit in a multi-digit numeral to the thousandths place

Estimate and solve division problems with 2- and 3-digit divisors; explain solution

KCAS-KAAP Content Assessment Standard: M-6.2 Use positive and negative numbers to represent quantities in real world contexts.
	KCAS Standard

6.NS.5
	KCAS Deconstruction
	Prerequisite Skills

	6
	Understand that positive and negative numbers are used together to describe quantities having opposite directions or values (e.g., temperature above/below zero, elevation above/below sea level, credits/debits, positive/negative electric charge); use positive and negative numbers to represent quantities in real-world contexts, explaining the meaning of 0 in each situation.

	Knowledge

Identify an integer and its opposite

Reasoning

Use integers to represent quantities in real world situations (above/below sea level, etc)

Explain where zero fits into a situation represented by integers

Practice Standards

Make sense of problems and persevere in solving them

Reason abstractly and quantitatively

Model with mathematics

Attend to precision
	Prerequisite Q Taxons

(none listed)

KAS-KAAP Content Assessment Standard: M-6.3 Evaluate numerical expressions involving whole number exponents.
	KAS Standard

6.EE.1
	KAS Deconstruction
	Prerequisite Skills

	6
	Write and evaluate numerical expressions involving whole- number exponents.
	Knowledge

Write numerical expressions involving whole number exponents Ex. 34=3x3x3x3

Evaluate numerical expressions involving whole number exponents Ex. 34=3x3x3x3=81

Solve order of operation problems that contain exponents Ex. 3+22-(2+3) = 2

Practice Standards

Make sense of problems and persevere in solving them

Attend to precision

Look for and make use of structure

	Prerequisite Q Taxons

(none listed)

KAS-KAAP Content Assessment Standard: M-6.4 Identify when two expressions are equivalent.
	KAS Standard

6.EE.4
	KAS Deconstruction
	Prerequisite Skills

	6
	Identify when two expressions are equivalent (i.e., when the two expressions name the same number regardless of which value is substituted into them). For example, the expressions y + y + y and 3y are equivalent because they name the same number regardless of which number y stands for.

	Knowledge

Recognize when two expressions are equivalent

Reasoning

Prove (using various strategies) that two equations are equivalent no matter what number is substituted

Practice Standards

Make sense of problems and persevere in solving them

Reason abstractly and quantitatively

Attend to precision

Look for and make use of structure
	Prerequisite Q Taxons

Identify additive inverses (opposites) and multiplicative inverses (reciprocals, including zero)

KAS-KAAP Content Assessment Standard: M-6.5 Find the area of polygons by composing into rectangles or decomposing into other shapes in the context of solving real-world problems.
	KAS Standard

6.G.1
	KAS Deconstruction
	Prerequisite Skills

	6
	Find the area of right triangles, other triangles, special quadrilaterals, and polygons by composing into rectangles or decomposing into triangles and other shapes; apply these techniques in the context of solving real-world and mathematical problems.
	Knowledge

Recognize and know how to compose and decompose polygons into triangles and rectangles

Reasoning

Compare the area of a triangle to the area of the composted rectangle (Decomposition addressed in previous grade)

Apply the techniques of composing and/or decomposing to find the area of triangles, special quadrilaterals and polygons to solve mathematical and real world problems.

Discuss, develop and justify formulas for triangles and parallelograms (6th grade introduction)

Practice Standards

Reason abstractly and quantitatively

Model with mathematics

	Prerequisite Q Taxons

Use exponential notation and repeated multiplication to describe and simplify exponential expressions

Draw circles; identify and determine the relationships between the radius, diameter, chord, center, and circumference

Evaluate algebraic expressions

Investigate and determine the relationship between the diameter and the circumference of a circle and the value of pi; calculate the circumference of a circle

KAS-KAAP Content Assessment Standard: M-6.6 Display numerical data in plots on a number line and histograms.
	KAS Standard

6.SP.4
	KAS Deconstruction
	Prerequisite Skills

	6
	Display numerical data in plots on a number line, including dot plots, histograms, and box plots.
	Knowledge

Identify the components of dot plots, histograms, and box plots

Find the median, quartile and interquartile range of a set of data

Reasoning

Analyze a set of data to determine its variance

Practice Standards

Model with mathematics

Attend to precision

Look for and make use of structure

	Prerequisite Q Taxons

Organize, display and interpret information in stem-and-leaf plots

Determine the quartiles or interquartile range for a set of data

Fall, 2011

