

ELA/Literacy Interim Assessment Blocks

Grades 3–5
Read Literary Texts
Read Informational Texts
Edit/Revise
Brief Writes
Listen/Interpret
Research
Narrative Performance Task ¹
Informational Performance Task ¹
Opinion Performance Task ¹

Grades 6–8
Read Literary Texts
Read Informational Texts
Edit/Revise
Brief Writes
Listen/Interpret
Research
Narrative Performance Task ¹
Explanatory Performance Task ¹
Argument Performance Task ¹

High School
Read Literary Texts
Read Informational Texts
Edit/Revise
Brief Writes
Listen/Interpret
Research
Explanatory Performance Task ¹
Argument Performance Task ¹

1. This is a full performance task as students experience in the summative assessment.

Note: This array of interim assessments will be available dependent upon item availability in the interim item pool. Additional items will be field tested in 2014-15, expanding the size of the interim item pool.

Mathematics Interim Assessment Blocks

Grade 3
Operations and Algebraic Thinking
Numbers and Operations in Base 10
Fractions
Measurement and Data
Mathematics Performance Task ¹

Grade 4
Operations and Algebraic Thinking
Numbers and Operations in Base 10
Fractions
Geometry
Measurement and Data
Mathematics Performance Task ¹

Grade 5
Operations and Algebraic Thinking
Numbers and Operations in Base 10
Fractions
Geometry
Measurement and Data
Mathematics Performance Task ¹

1. This is a full performance task as students experience in the summative assessment.
2. Claim 1 items, as well as Claims 2, 3, and 4 items with appropriate domains identified, will be used for each block.

Note: This array of interim assessments will be available dependent upon item availability in the interim item pool. Additional items will be field tested in 2014-15, expanding the size of the interim item pool.

Mathematics Interim Assessment Blocks

Grade 6	Grade 7	Grade 8
Ratio and Proportional Relationships	Ratio and Proportional Relationships	Expressions & Equations I (and Proportionality)
Number System	Number System	Expressions & Equations II
Expressions and Equations	Expressions and Equations	Functions
Geometry	Geometry	Geometry
Statistics and Probability	Statistics and Probability	Mathematics Performance Task ¹
Mathematics Performance Task ¹	Mathematics Performance Task ¹	

1. This is a full performance task as students experience in the summative assessment.
2. Claim 1 items, as well as Claims 2, 3, and 4 items with appropriate domains identified, will be used for each block.

Note: This array of interim assessments will be available dependent upon item availability in the interim item pool. Additional items will be field tested in 2014-15, expanding the size of the interim item pool.

High School Mathematics Blocks

#	Test Name
1	Algebra and Functions - Linear Functions
2	Algebra and Functions - Quadratic Functions
3	Algebra and Functions - Exponential Functions
4	Algebra and Functions - Polynomials Functions
5	Algebra and Functions - Radicals Functions
6	Algebra and Functions - Rational Functions
7	Algebra and Functions - Trigonometric Functions
8	Geometry - Transformations in Geometry
9	Geometry - Right Triangle Ratios in Geometry
10	Geometry - Three - Dimensional Geometry
11	Geometry - Proofs
12	Geometry - Circles
13	Geometry - Applications
14	Interpreting Categorical and Quantitative Data
15	Probability
16	Making Inferences and Justifying Conclusions
17	Mathematics Performance Task ¹

1. This is a full performance task as students experience in the summative assessment.
2. Claim 1 items, as well as Claims 2, 3, and 4 items with appropriate domains identified, will be used for each block.

Note: This array of interim assessments will be available dependent upon item availability in the interim item pool. Additional items will be field tested in 2014-15, expanding the size of the interim item pool.