

Topic: Addition and Subtraction	
Included Standards: MA.1.A.1.1, MA.1.A.1.2, MA.1.A.1.3, MA.1.A.1.4, MA.1.A.1.In.a, MA.1.A.1.In.b, MA.1.A.1.Su.a, MA.1.A.1.Su.b, MA.1.A.1.Pa.a, MA.1.A.1.Pa.b	
Grade: 1	
Score 4.0	In addition to Score 3.0, in-depth inferences and applications that go beyond what was taught.
Score 3.0	<p>The student will develop an understanding of addition and subtraction strategies and be able to solve for basic addition facts and related subtraction facts.</p> <p>Performs complex skills:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Use counting and one-to-one correspondence to solve addition facts with sums to 10 (1I) <input type="checkbox"/> Use subtraction facts represented by numerals with sets of objects and pictures (1I) <input type="checkbox"/> Demonstrate an understanding of the meaning of joining and separating sets of objects (1S) <input type="checkbox"/> Solve problems involving small quantities of object or actions using comparative language (1P) <p>The student exhibits no major errors or omissions regarding the score 3.0 content.</p>
Score 2.0	<p>The student:</p> <p>Recognizes or recalls specific terminology:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Adding to, taking from, comparing, inverse operation, commutative, associate, additive, number patterns, models, addend <p>Performs basic skills:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Identify the meaning of addition and subtraction (1I) <input type="checkbox"/> Use one-to-one correspondence to solve simple number stories involving sets of objects to 5 (1S) <input type="checkbox"/> Recognize when an object or person is added to or taken away from a situation (1P) <p>No major errors or omissions regarding the score 2.0 content.</p>
Score 1.0	With help, I know some of 2.0 and 3.0.
Score 0.0	Even with help, I am unable to understand.

Topic: Whole Number Relationships	
Included Standards: MA.1.A.2.1, MA.1.A.2.2, MA.1.A.2.3, MA.1.A.2.In.a, MA.1.A.2.In.b, MA.1.A.2.In.c, MA.1.A.2.Su.a, MA.1.A.2.Su.b, MA.1.A.2.Su.c, MA.1.A.2.Pa.a, MA.1.A.2.Pa.b	
Grade: 1	
Score 4.0	In addition to Score 3.0, in-depth inferences and applications that go beyond what was taught.
Score 3.0	<p>The student will develop an understanding of whole number relationships and be able to group numbers by tens and ones.</p> <p>Performs complex skills:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Use one-to-one correspondence to count sets of objects or pictures to 10 (1I) <input type="checkbox"/> Use one-to-one correspondence to compare sets of objects to 5 (1S) <input type="checkbox"/> Use one-to-one correspondence to count sets of objects to 5 arranged in a row (1S) <input type="checkbox"/> Associate quantities with comparative language (1P) <p>The student exhibits no major errors or omissions regarding the score 3.0 content.</p>
Score 2.0	<p>The student:</p> <p>Recognizes or recalls specific terminology:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Whole number, digit, tens, ones, compare, number line <p>Performs basic skills:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Compare and order numbers 1 to 10 (1I) <input type="checkbox"/> Represent numbers to 10 using sets of a variety of symbols (1I) <input type="checkbox"/> Represent quantities to 5 using sets of objects and number names (1S) <input type="checkbox"/> Recognize rote counting 1 to 3 (1P) <p>No major errors or omissions regarding the score 2.0 content.</p>
Score 1.0	With help, I know some of 2.0 and 3.0.
Score 0.0	Even with help, I am unable to understand.

Topic: Geometric shapes	
Included Standards: MA.1.G.3.1, MA.1.G.3.2, MA.1.G.In.a, MA.1.G.In.b, MA.1.G.Su.a, MA.1.G.Su.b, MA.1.G.Pa.a, MA.1.G.Pa.b	
Grade: 1	
Score 4.0	In addition to Score 3.0, in-depth inferences and applications that go beyond what was taught.
Score 3.0	<p>The student will be able to compose and decompose two and three dimensional shapes.</p> <p>Performs complex skills:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Combine two shapes to make another shape (1I) <input type="checkbox"/> Identify a whole-part relationship using two shapes (1I) <input type="checkbox"/> Match and name common two-dimensional objects by shape (1S) <input type="checkbox"/> Recognize common three-dimensional objects (1P) <p>The student exhibits no major errors or omissions regarding the score 3.0 content.</p>
Score 2.0	<p>The student:</p> <p>Recognizes or recalls specific terminology:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Shapes, attributes, properties, length, vertices, sides, plane, solid figures, part-whole relationships, compose, decompose <p>Performs basic skills:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Sort and describe two-dimensional shapes by single attributes (1I) <input type="checkbox"/> Sort common two-dimensional objects by size (1S) <input type="checkbox"/> Sort common three-dimensional objects by size (1S) <input type="checkbox"/> Recognize common objects with two-dimensional shapes (1P) <p>No major errors or omissions regarding the score 2.0 content.</p>
Score 1.0	With help, I know some of 2.0 and 3.0.
Score 0.0	Even with help, I am unable to understand.

Topic: Algebra	
Included Standards: MA.1.A.4.1, MA.1.A.4.In.a, MA.1.A.4.Su.a, MA.1.A.4.Pa.a	
Grade: 1	
Score 4.0	In addition to Score 3.0, in-depth inferences and applications that go beyond what was taught.
Score 3.0	<p>The student will be able to predict patterns, fill in missing terms, and justify reasoning.</p> <p>Performs complex skills:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Match a two-element repeating visual pattern (1I) <input type="checkbox"/> Match objects by single attributes (1S) <input type="checkbox"/> Recognize two objects that are the same size or color (1P) <p>The student exhibits no major errors or omissions regarding the score 3.0 content.</p>
Score 2.0	<p>The student:</p> <p>Recognizes or recalls specific terminology:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Extend, repeating, growing, patterns <p>No major errors or omissions regarding the score 2.0 content.</p>
Score 1.0	With help, I know some of 2.0 and 3.0.
Score 0.0	Even with help, I am unable to understand.

Topic: Geometry and Measurement	
Included Standards: MA.1.G.5.1, MA.1.G.5.2, MA.1.G.5.In.a, MA.1.G.5.In.b, MA.1.G.5.Su.a, MA.1.G.5.Su.b, MA.1.G.5.Pa.a	
Grade: 1	
Score 4.0	In addition to Score 3.0, in-depth inferences and applications that go beyond what was taught.
Score 3.0	<p>The student will be able to compare, order and measure objects by using iterations of a unit.</p> <p>Performs complex skills:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Measure length of objects using nonstandard units of measure and count the units (1I) <input type="checkbox"/> Measure length of objects using nonstandard units of measure (1S) <input type="checkbox"/> Recognize similarities and differences in size of common objects (1P) <p>The student exhibits no major errors or omissions regarding the score 3.0 content.</p>
Score 2.0	<p>The student:</p> <p>Recognizes or recalls specific terminology:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Units, length, weight, capacity, compare <p>Performs basic skills:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Compare objects by concepts of length and capacity (1I) <input type="checkbox"/> Compare objects by length (1S) <p>No major errors or omissions regarding the score 2.0 content.</p>
Score 1.0	With help, I know some of 2.0 and 3.0.
Score 0.0	Even with help, I am unable to understand.

Topic: Number and Operations	
Included Standards: MA.1.A.6.1, MA.1.A.6.2, MA.1.A.6.In.a, MA.1.A.6.Su.a, MA.1.A.6.Pa.a	
Grade: 1	
Score 4.0	In addition to Score 3.0, in-depth inferences and applications that go beyond what was taught.
Score 3.0	<p>The student will be able to utilize two digit addition and subtraction strategies to solve real world problems.</p> <p>Performs complex skills:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Solve real-world problems involving addition facts with sums to 10 using sets of objects and pictures(1I) <input type="checkbox"/> Solve real-world problems involving subtraction facts with sums to 10 using sets of objects and pictures(1I) <input type="checkbox"/> Solve real-world problems involving simple joining with sets of objects to 5 (1S) <input type="checkbox"/> Solve real-world problems involving simple separating with sets of objects to 5 (1S) <input type="checkbox"/> Solve simple problems involving putting together small quantities of objects (1P) <input type="checkbox"/> Solve simple problems involving taking apart small quantities of objects (1P) <p>The student exhibits no major errors or omissions regarding the score 3.0 content.</p>
Score 2.0	<p>The student:</p> <p>Recognizes or recalls specific terminology:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Reasoning, joining together, taking apart <p>No major errors or omissions regarding the score 2.0 content.</p>
Score 1.0	With help, I know some of 2.0 and 3.0.
Score 0.0	Even with help, I am unable to understand.