

Smarter Balanced Assessment Consortium Claims, Targets, and Standard Alignment for Math

The Smarter Balanced Assessment Consortium (SBAC) has created a hierarchy comprised of claims and targets that together can be used to make statements about student achievement. The claim is a broad statement that will outline the outcomes achieved with mastery of the standards within it. Within each claim are a variety of assessment targets that further clarify the knowledge and specific skills that cross over a cluster of standards.

The following tables layout the claims and targets for claims 1-4. Each target may feature a standard or a variety of standards that make up the skill(s) of the target. Each target also features a Depth of Knowledge level(s) and item type(s) in which the target may be assessed.

Item Types:

- MC Multiple Choice, Single Correct Response
- MS Multiple Choice, Multiple Correct Response
- EQ Equation/Numeric
- MA Matching Tables
- TI Fill-in tables

Depth of Knowledge:

- 1 Recall
- 2 Skill/Concept
- 3 Strategic Thinking
- 4 Extended Thinking

- DD Drag and Drop
- HS Hot Spot
- G Graphing
- GI Graphing Interaction
- ST Short Text

Work:

Not all content in a given grade is emphasized equally in the standards. Some clusters require greater emphasis than others based on the depth of ideas, the time they take to master, and/or their importance to future mathematics or the demands of college and career readiness. The following tables identify the additional and supporting work for the grade by shading. If no shading is included, all standards listed are part of the major work for that level.

Claim	Target	DOK	Standards	Item Types
1: Concepts and Procedures: Students can explain and apply mathematical concepts and carry out mathematical procedures with precision and fluency.	A: Use the four operations with whole numbers to solve problems.	1, 2	 4.OA.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. 4.OA.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. 4.OA.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. 	MC, EQ
	B: Gain familiarity with factors and multiples.	1, 2	4.0A.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.	MC, DD, MA, HS, TI
	C: Generate and analyze patterns.	2, 3	4.OA.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.	DD, HS, TI, MA, EQ, MC

^{*} Denotes that target is measured in Performance Task only; Shaded standards denote additional and supporting clusters Tables were created using the released item specification tables provided by SBAC published on 2/04/2014.

Claim	Target	DOK	Standards	Item Types
1: Concepts and Procedures: Students can explain and apply	D: Generalize place value understanding for multidigit whole numbers.	1, 2	 4.NBT.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. 4.NBT.2 Read and write multi-digit whole numbers using baseten 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. 4.NBT.3 Use place value understanding to round multi-digit whole numbers to any place. 	MC, MA, EQ
mathematical concepts and carry out mathematical procedures with precision and fluency.	E: Use place value understanding and properties of operations to perform multi-digit arithmetic.	1, 2	 4.NBT.4: Fluently add and subtract multi-digit whole numbers using the standard algorithm. 4.NBT.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. 4.NBT.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. 	MC, EQ

^{*} Denotes that target is measured in Performance Task only; Shaded standards denote additional and supporting clusters Tables were created using the released item specification tables provided by SBAC published on 2/04/2014.

Claim	Target	DOK	Standards	Item Types
1: Concepts and Procedures: Students can explain and apply mathematical concepts and carry out mathematical procedures	F: Extend understanding of fraction equivalence and ordering.	1, 2	 4.NF.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. 4.NF.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. 	MA, EQ, HS
	G: Build fractions from unit fractions by applying and extending previous understandings of operations on whole numbers.	1, 2	 4.NF.3: Understand a fraction a/b with a > 1 as a sum of fractions 1/b. 4.NF.4: Apply and extend previous understandings of multiplication to multiply a fraction by a whole number. 	MC, EQ, MA, DD, HS
with precision and fluency.	H: Understand decimal notation for fractions, and compare decimal fractions.	1, 2	 4.NF.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. 4.NF.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. 4.NF.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 a visual model. 	MA, HS, EQ, G

^{*} Denotes that target is measured in Performance Task only; Shaded standards denote additional and supporting clusters Tables were created using the released item specification tables provided by SBAC published on 2/04/2014.

Claim	Target	DOK	Standards	Item Types
1: Concepts and Procedures: Students can explain and apply mathematical concepts and carry out mathematical procedures with precision and fluency.	I: Solve problems involving measurement and conversion of measurements from a larger unit to a smaller unit.	1, 2	 4.MD.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), 4.MD.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. 4.MD.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. 	EQ, G, MA, TI
	J: Represent and interpret data.	1, 2	4.MD.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.	MA, HS, EQ

^{*} Denotes that target is measured in Performance Task only; Shaded standards denote additional and supporting clusters Tables were created using the released item specification tables provided by SBAC published on 2/04/2014.

Claim	Target	DOK	Standards	Item Types
1: Concepts and Procedures: Students can explain and apply mathematical concepts and carry out mathematical procedures with precision and fluency.	K: Geometric measurement: understand concepts of angle and measure angles.	1, 2	 4.MD.5: Recognize angles as geometric shapes that are formed wherever two rays share a common endpoint, and understand concepts of angle measurement. 4.MD.5a: 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. 4.MD.5b: An angle that turns through n one-degree angles is said to have an angle measure of n degrees. 4.MD.6: Measure angles in whole-number degrees using a protractor. Sketch angles of specified measure. 4.MD.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. 	EQ, G, DD
	L: Draw and identify lines and angles, and classify shapes by properties of their lines and angles.	1, 2	 4.G.1: Draw points, lines, line segments, rays, angles (right, acute, obtuse), and perpendicular and parallel lines. Identify these in two-dimensional figures. 4.G.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. 4.G.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. 	MA, G, HS

^{*} Denotes that target is measured in Performance Task only; Shaded standards denote additional and supporting clusters Tables were created using the released item specification tables provided by SBAC published on 2/04/2014.

Claim	Target/DOK	Standards	Item Types
2: Problem Solving: Students can solve a range of well-posed problems in pure and applied mathematics, making productive use of knowledge and problem- solving strategies.	A: Apply mathematics to solve well-posed problems in pure mathematics and rising in everyday life, society, and the workplace. (2, 3) B: Select and use appropriate tools strategically. (1, 2) C: Interpret results in the context of a situation. (2) D: Identify important quantities in a practical situation and map their relationships (e.g., using diagrams, two-way tables, graphs, flowcharts, or formulas). (1, 2, 3)	 4.0A.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. 4.0A.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. 4.0A.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. 4.NBT.4: Fluently add and subtract multi-digit whole numbers using the standard algorithm. 4.NBT.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. 4.NBT.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. 	MC, MS, EQ, GI, MA, TI

^{*} Denotes that target is measured in Performance Task only; Shaded standards denote additional and supporting clusters Tables were created using the released item specification tables provided by SBAC published on 2/04/2014.

Claim	Target/DOK	Standards	Item Types
2: Problem Solving: Students can solve a range of well-posed problems in pure and applied mathematics, making productive use of knowledge and problem- solving strategies.	 A: Apply mathematics to solve well-posed problems in pure mathematics and rising in everyday life, society, and the workplace. (2, 3) B: Select and use appropriate tools strategically. (1, 2) C: Interpret results in the context of a situation. (2) D: Identify important quantities in a practical situation and map their relationships (e.g., using diagrams, two-way tables, graphs, flowcharts, or formulas). (1, 2, 3) 	 4.NF.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. 4.NF.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. 4.NF.3: Understand a fraction a/b with a > 1 as a sum of fractions 1/b. 4.NF.4: Apply and extend previous understandings of multiplication to multiply a fraction by a whole number. 4.NF.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. 4.NF.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. 4.NF.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 a visual model. 	MC, MS, EQ, GI, MA, TI

^{*} Denotes that target is measured in Performance Task only; Shaded standards denote additional and supporting clusters Tables were created using the released item specification tables provided by SBAC published on 2/04/2014.

Claim	Target/DOK	Standards	Item Types
2: Problem Solving: Students can solve a range of well-posed problems in pure and applied mathematics, making productive use of knowledge and problem- solving strategies.	A: Apply mathematics to solve well-posed problems in pure mathematics and rising in everyday life, society, and the workplace. (2, 3) B: Select and use appropriate tools strategically. (1, 2) C: Interpret results in the context of a situation. (2) D: Identify important quantities in a practical situation and map their relationships (e.g., using diagrams, two-way tables, graphs, flowcharts, or formulas). (1, 2, 3)	 4.MD.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), 4.MD.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. 4.MD.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. 4.MD.5: Recognize angles as geometric shapes that are formed wherever two rays share a common endpoint, and understand concepts of angle measurement. 4.MD.6: Measure angles in whole-number degrees using a protractor. Sketch angles of specified measure. 4.MD.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. 	MC, MS, EQ, GI, MA, TI

^{*} Denotes that target is measured in Performance Task only; Shaded standards denote additional and supporting clusters Tables were created using the released item specification tables provided by SBAC published on 2/04/2014.

Claim	Target/DOK	Standards	Item Types
3: Communicating Reasoning: Students clearly and precisely construct viable arguments to support their own reasoning and to critique the reasoning of other.	 A: Test propositions or conjectures with specific examples. (2) B. Construct, autonomously, chains of reasoning that will justify or refute propositions or conjectures. (3, 4) C. State logical assumptions being used. (2, 3) D. Use the technique of breaking an argument into cases. (2, 3) E. Distinguish correct logic or reasoning from that which is 	 4.OA.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. 4.NBT.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. 4.NBT.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. 4.NBT.3 Use place value understanding to round multi-digit whole numbers to any place. 4.NBT.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 	MC, MS, EQ, GI, MA, TI
own reasoning and to critique the reasoning of		4.NBT.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	

^{*} Denotes that target is measured in Performance Task only; Shaded standards denote additional and supporting clusters Tables were created using the released item specification tables provided by SBAC published on 2/04/2014.

Claim	Target/DOK	Standards	Item Types
	A: Test propositions or conjectures with specific examples. (2)	4.NF.1: Explain why a fraction a/b is equivalent to a fraction $(n \times a)/(n \times b)$ 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.	
3: Communicating	B. Construct, autonomously, chains of reasoning that will justify or refute propositions or conjectures. (3, 4)	4.NF.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.	
Reasoning: Students clearly	C. State logical assumptions being used. (2, 3)	4.NF.3a: Understand addition and subtraction of fractions as joining and separating parts referring to the same whole.	
and precisely construct viable arguments to support their own reasoning	D. Use the technique of breaking an argument into cases. (2, 3)	4.NF.3b: 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: $3/8 = 1/8 + 1/8 + 1/8 = 3/8 = 1/8 + 2/8$; $2 1/8 = 1 + 1 + 1/8 = 8/8 + 8/8 + 1/8$.	MC, MS, EQ, GI, MA, TI
and to critique the reasoning of other.	E. Distinguish correct logic or reasoning from that which is flawed and —if there is a flaw in the argument—explain what it is.	4.NF.3c: 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.	
	(2, 3, 4)	4.NF.4a: 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 $5 \times (1/4)$, recording the conclusion by the equation $5/4 = 5 \times (1/4)$.	
	F. Base arguments on concrete references such as objects, drawings, diagrams, and actions. (2, 3)	4.NF.4b: 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 $3 \times (2/5)$ as $6 \times (1/5)$, recognizing this product as $6/5$. (In general, $n \times (a/b) = (n \times a)/b$.)	

^{*} Denotes that target is measured in Performance Task only; Shaded standards denote additional and supporting clusters Tables were created using the released item specification tables provided by SBAC published on 2/04/2014.

Claim	Target/DOK	Standards	Item Types
	A: Test propositions or conjectures with specific examples. (2) B. Construct, autonomously, chains	4.NF.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 $3/10 + 4/100 = 34/100$.	
	of reasoning that will justify or refute propositions or conjectures. (3, 4)		
3: Communicating Reasoning: Students clearly and precisely	C. State logical assumptions being used. (2, 3)	4.NF.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.	
construct viable arguments to support their own reasoning	D. Use the technique of breaking an argument into cases. (2, 3)		MC, MS, EQ, GI, MA, TI
and to critique the reasoning of other.	E. Distinguish correct logic or reasoning from that which is flawed and —if there is a flaw in the argument—explain what it is. (2, 3, 4)	4.NF.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 a visual model.	
	F. Base arguments on concrete references such as objects, drawings, diagrams, and actions. (2, 3)		

^{*} Denotes that target is measured in Performance Task only; Shaded standards denote additional and supporting clusters Tables were created using the released item specification tables provided by SBAC published on 2/04/2014.

Claim	Target/DOK	Standards	Item Types
	A: Apply mathematics to solve problems arising in everyday life, society, and the workplace. (2, 3)	4.0A.1: Interpret a multiplication equation as a comparison, e.g., interpret $35 = 5 \times 7$ 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.	
4: Modeling and	B: Construct, autonomously, chains of reasoning to justify mathematical models used, interpretations made, and solutions proposed for a complex problem. (2, 3, 4)	4.OA.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.	
Data Analysis: Students can analyze complex, real- world scenarios	C: State logical assumptions being used. (1, 2) D: Interpret results in the context of a situation. (2, 3)	4.0A.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.	MC, MS,
and can construct and use mathematical	E: Analyze the adequacy of and make improvements to an existing model or develop a mathematical	Assess the reasonableness of answers using mental computation and estimation strategies including rounding.	EQ, GI, MA, TI
models to interpret and solve problems.	model of a real phenomenon. (3, 4) F: Identify important quantities I a practical situation and map their relationships (e.g., using diagrams, two-way tables, graphs, flowcharts,	4.NF.3: Understand a fraction a/b with a > 1 as a sum of fractions 1/b.	
	or formulas). (1, 2, 3) G*: Identify, analyze, and synthesize relevant external resources to pose or solve problems. (3, 4)	4.NF.4: Apply and extend previous understandings of multiplication to multiply a fraction by a whole number.	

^{*} Denotes that target is measured in Performance Task only; Shaded standards denote additional and supporting clusters Tables were created using the released item specification tables provided by SBAC published on 2/04/2014.

Claim	Target/DOK	Standards	Item Types
4: Modeling and Data Analysis: Students can analyze complex, realworld scenarios and can construct and use mathematical models to interpret and solve problems.	A: Apply mathematics to solve problems arising in everyday life, society, and the workplace. (2, 3) B: Construct, autonomously, chains of reasoning to justify mathematical models used, interpretations made, and solutions proposed for a complex problem. (2, 3, 4) C: State logical assumptions being used. (1, 2) D: Interpret results in the context of a situation. (2, 3) E: Analyze the adequacy of and make improvements to an existing model or develop a mathematical model of a real phenomenon. (3, 4) F: Identify important quantities I a practical situation and map their relationships (e.g., using diagrams, two-way tables, graphs, flowcharts, or formulas). (1, 2, 3) G*: Identify, analyze, and synthesize relevant external resources to pose or solve problems. (3, 4)	 4.MD.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), 4.MD.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. 4.MD.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. 4.MD.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. 	MC, MS, EQ, GI, MA, TI

^{*} Denotes that target is measured in Performance Task only; Shaded standards denote additional and supporting clusters Tables were created using the released item specification tables provided by SBAC published on 2/04/2014.

Claim	Target/DOK	Standards	Item Types
4: Modeling and Data Analysis: Students can analyze complex, realworld scenarios and can construct and use mathematical models to interpret and solve problems.	A: Apply mathematics to solve problems arising in everyday life, society, and the workplace. (2, 3) B: Construct, autonomously, chains of reasoning to justify mathematical models used, interpretations made, and solutions proposed for a complex problem. (2, 3, 4)	4.MD.5: Recognize angles as geometric shapes that are formed wherever two rays share a common endpoint, and understand concepts of angle measurement.	MC, MS, EQ, GI, MA, TI
	C: State logical assumptions being used. (1, 2) D: Interpret results in the context of a situation. (2, 3) E: Analyze the adequacy of and make improvements to an existing model or develop a mathematical model of a real phenomenon.	4.MD.6: Measure angles in whole-number degrees using protractor. Sketch angles of specified measure.	
	(3, 4) F: Identify important quantities I a practical situation and map their relationships (e.g., using diagrams, twoway tables, graphs, flowcharts, or formulas). (1, 2, 3) G*: Identify, analyze, and synthesize relevant external resources to pose or solve problems. (3, 4)	4.MD.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.	

^{*} Denotes that target is measured in Performance Task only; Shaded standards denote additional and supporting clusters Tables were created using the released item specification tables provided by SBAC published on 2/04/2014.