Arts Curriculum A	lignment Too	اد
-------------------	--------------	----

Count of

Secondary

Arts Curric	culum Alignment Tool	Primary Standards	Secondary Standards
Teacher Name:	CREATING		
School:	PERFORMING		
School Year:	RESPONDING		
Grade Level:	CONNECTING		
Unit Name:			

	PRIMARY (ASSESSED) STANDARDS												
			Select the	standards that yo	ou are assessing (f	ormatively and s	ummatively) in this	unit.					
CREATING				PERFORMING			RESPONDING			CONNECTING			
Cr1	Cr2	Cr3	Pr4	Pr5	Pr6	Re7	Re8	Re9	Cn10	Cn11			

					SECONDARY ST	TANDARDS					
			Se	elect any other IL	Arts Learning Stan	dards to which yo	our unit aligns.				
CREATING				PERFORMING			RESPONDING			CONNECTING	
Cr1	Cr2	Cr3	Pr4	Pr5	Pr6	Re7	Re8	Re9	Cn10	Cn11	

Arts Curriculum A	lignment Too	اد
-------------------	--------------	----

Count of

Secondary

Arts Curric	culum Alignment Tool	Primary Standards	Secondary Standards
Teacher Name:	CREATING		
School:	PERFORMING		
School Year:	RESPONDING		
Grade Level:	CONNECTING		
Unit Name:			

	PRIMARY (ASSESSED) STANDARDS												
			Select the	standards that yo	ou are assessing (f	ormatively and s	ummatively) in this	unit.					
CREATING				PERFORMING			RESPONDING			CONNECTING			
Cr1	Cr2	Cr3	Pr4	Pr5	Pr6	Re7	Re8	Re9	Cn10	Cn11			

					SECONDARY ST	TANDARDS					
			Se	elect any other IL	Arts Learning Stan	dards to which yo	our unit aligns.				
CREATING				PERFORMING			RESPONDING			CONNECTING	
Cr1	Cr2	Cr3	Pr4	Pr5	Pr6	Re7	Re8	Re9	Cn10	Cn11	

Arts Curriculum A	lignment Too	اد
-------------------	--------------	----

Count of

Secondary

Arts Curric	culum Alignment Tool	Primary Standards	Secondary Standards
Teacher Name:	CREATING		
School:	PERFORMING		
School Year:	RESPONDING		
Grade Level:	CONNECTING		
Unit Name:			

	PRIMARY (ASSESSED) STANDARDS												
			Select the	standards that yo	ou are assessing (f	ormatively and s	ummatively) in this	unit.					
CREATING				PERFORMING			RESPONDING			CONNECTING			
Cr1	Cr2	Cr3	Pr4	Pr5	Pr6	Re7	Re8	Re9	Cn10	Cn11			

					SECONDARY ST	TANDARDS					
			Se	elect any other IL	Arts Learning Stan	dards to which yo	our unit aligns.				
CREATING				PERFORMING			RESPONDING			CONNECTING	
Cr1	Cr2	Cr3	Pr4	Pr5	Pr6	Re7	Re8	Re9	Cn10	Cn11	

Arts Curriculum A	lignment Too	اد
-------------------	--------------	----

Count of

Secondary

Arts Curric	culum Alignment Tool	Primary Standards	Secondary Standards
Teacher Name:	CREATING		
School:	PERFORMING		
School Year:	RESPONDING		
Grade Level:	CONNECTING		
Unit Name:			

				PRIA	AARY (ASSESSE	D) STANDARDS					
			Select the	standards that yo	ou are assessing (f	ormatively and s	ummatively) in this	unit.			
	CREATIN	IG .		PERFORM	MING		RESPONDING			CONNECTING	
Cr1	Cr2	Cr3	Pr4	Pr5	Pr6	Re7	Re8	Re9	Cn10	Cn11	

	SECONDARY STANDARDS										
	Select any other IL Arts Learning Standards to which your unit aligns.										
	CREATING			PERFORMING			RESPONDING			CONNECTING	
Cr1	Cr2	Cr3	Pr4	Pr5	Pr6	Re7	Re8	Re9	Cn10	Cn11	

Arts Curriculum A	lignment Too	اد
-------------------	--------------	----

Count of

Secondary

Arts Curric	culum Alignment Tool	Primary Standards	Secondary Standards
Teacher Name:	CREATING		
School:	PERFORMING		
School Year:	RESPONDING		
Grade Level:	CONNECTING		
Unit Name:			

				PRIA	AARY (ASSESSE	D) STANDARDS					
			Select the	standards that yo	ou are assessing (f	ormatively and s	ummatively) in this	unit.			
	CREATIN	IG .		PERFORM	MING		RESPONDING			CONNECTING	
Cr1	Cr2	Cr3	Pr4	Pr5	Pr6	Re7	Re8	Re9	Cn10	Cn11	

	SECONDARY STANDARDS										
	Select any other IL Arts Learning Standards to which your unit aligns.										
	CREATING			PERFORMING			RESPONDING			CONNECTING	
Cr1	Cr2	Cr3	Pr4	Pr5	Pr6	Re7	Re8	Re9	Cn10	Cn11	

CURRICULUM ALIGNMENT - SUMMARY SHEET

Teacher Name:	
School:	
School Year:	
Grade Level:	

PRIMARY (ASSESSED) STANDARDS							
Directions: Count the PRIMARY standards from each unit, then add together for TOTALS.	Unit 1	Unit 2	Unit 3	Unit 4	Unit 5	Unit 6	TOTALS
CREATING							
PERFORMING							
RESPONDING							
CONNECTING							

SECONDARY STANDARDS							
Directions: Count the SECONDARY standards from each unit, then add together for TOTALS.	Unit 1	Unit 2	Unit 3	Unit 4	Unit 5	Unit 6	TOTALS
CREATING							
PERFORMING							
RESPONDING							
CONNECTING							

GRAND TOTALS					
Directions: Add together your PRIMARY and SECONDARY totals here.					
CREATING					
PERFORMING					
RESPONDING					
CONNECTING					