
1st

grade 2nd

grade 3rd

grade

4th

grade 5th

grade 6th

grade

7th

grade 8th

grade

Kin
dergartenK

School
MY CHILD’S LEARNING:

a Parent’s Guide
to the Iowa Core

This guide provides an overview of what your child will learn by the end of 7th grade as directed
by the Iowa Core, our statewide academic standards. The guide focuses on key concepts and
skills in mathematics, literacy, science, social studies and 21st Century skills. In addition, the Iowa
Core builds a strong foundation for success in other subjects he or she studies throughout the
school year. If your child meets the expectations outlined in the Iowa Core, he or she will be well
prepared for 8th grade.

Why are Academic Standards Important?
Academic standards are important because they help ensure that all students, no matter where
they live or what school they attend, are prepared for success in college and the workforce. They
help set clear and consistent expectations for what students should know and be able to do from
kindergarten through 12th grade. Standards are a set of goals, not a curriculum, so decisions about
teaching remain with local schools.

High standards help teachers and parents work together to ensure students succeed. They guide
parents and teachers to know when students need extra assistance or when they need more of a
challenge in the classroom. They also help your child develop critical-thinking skills that will prepare
him or her for college and career.

How are the standards organized?
Some of the Iowa Core standards are arranged
grade by-grade, while others are grouped into a
span of grade levels such as 9th-12th grade. In all
cases, the standards set appropriate expectations
for what students need to learn, but not how to
teach.

Read the complete standards at:

www.iowacore.gov

Some content adapted from the National PTA’s
Parent’s Guide to Student Success.

1st

grade 2nd

grade 3rd

grade

4th

grade 5th

grade 6th

grade

7th

grade 8th

grade

Kin
dergartenK

School
Mathematics

Your child will continue work in proportional relationships, equations, and
positive and negative numbers. These topics will remain a major emphasis
throughout the middle school years and into high school. A good command of
rates and proportional relationships, including percentages, is an important life
skill. Your child will begin to understand how a random sample can be used to
make inferences about a population.

Examples of Your Child’s Work at School:

• Analyze proportional relationships (graphing in the coordinate plane), and
distinguish proportional relationships from other kinds of mathematical
relationships.

• Solve percent problems (e.g., tax, tips, and markups and markdowns).

• Add, subtract, multiply and divide positive and negative numbers, and
solve related word problems.

• Solve word problems that have a combination of whole numbers, fractions
and decimals.

• Solve equations such as ½ (x – 3) = ¾ efficiently, and write equations of this
kind to solve word problems (e.g., “I knocked over a carton of milk, and 3
cups were spilled before I set the carton upright again. When I poured out
the remaining milk equally into two measuring cups, there was ¾ of a cup
of milk in each one. How much milk was originally in the carton?”).

• Use statistics to draw inferences and make comparisons (e.g., decide which
candidate is likely to win an election based on a survey).

How to Help Your Child at Home:
Look for “word problems” in real life. Some 7th grade examples might include:

• Figure the amount of a 15% tip or determine what percentage of weekly
income goes to pay taxes.

• Use a scale diagram in a manual or a newspaper article to determine
lengths, areas, distances, or other measures.

• For a long-term project, help your child choose a stock and follow its value
on the stock market by using the newspaper or the Internet. Have your
child calculate the stock’s percent increase or decrease each month.

English Language Arts & Literacy
Your child will analyze, define, compare and evaluate ideas when reading,
writing, speaking and listening. He or she will continue to analyze how themes
in fiction and nonfiction develop over the course of a book or article. Readings
will include classic and contemporary pieces with diverse perspectives. Your
student’s ability to cite specific evidence when interpreting a text matures.
Students will use relevant evidence to support their own points in writing and
speaking, make their reasoning clear to readers or listeners, and constructively
evaluate others’ use of evidence.

Examples of Your Child’s Work at School:

• Cite several sources of specific evidence from a piece when offering an oral
or written analysis of a book, essay, article or play.

• Determine an author’s point of view or purpose in a nonfiction work and
analyze how the author takes a position different from other authors.

• Organize and focus writing with supporting statements and conclusions
based on evidence, and show that the evidence is accurate and reliable.

• Avoid plagiarism and follow a standard format for citations (e.g., footnotes,
bibliography).

• Evaluate a speaker’s key points and reasoning, ask questions, and state his
or her own well-supported ideas in discussions.

• Use common, grade-appropriate Greek or Latin affixes and roots as clues to
define the meaning of a word (e.g., semi-, semi-annual, semicircle).

How to Help Your Child at Home:

• Visit a local art museum together. Take time to closely observe the details
of the paintings or other art objects and talk about what you see there.

• Let your child help plan a family outing by using the Internet or library to
research a place he or she is interested in.

• Ask your child who his or her favorite authors are. Why does your child like
their books? What ideas do the authors write about? Who are your child’s
favorite characters? Why?

1st

grade 2nd

grade 3rd

grade

4th

grade 5th

grade 6th

grade

7th

grade 8th

grade

Kin
dergartenK

School
Science

In 7th grade students’ engage in Science and Engineering Practices and apply
Crosscutting Concepts to deepen their understanding of science. Core ideas
included in 7th grade are Motion and Stability: Forces and Interactions, Energy,
Earth’s Place in the Universe, Organisms and Heredity, Ecosystems, and Engineering
Design. Your child will have multiple opportunities to demonstrate science
learning. Including, but not limited to, using models, providing evidence to
support arguments, obtaining and analyzing data about relationships and
interactions among observable components of different systems.

Examples of Your Child’s Work at School:
• Construct a scientific explanation based on evidence for the role of

photosynthesis in the cycling of matter and flow of energy into and out of
organisms.

• Analyze and interpret data to provide evidence for the effects of resource
availability on organisms and populations of organisms in an ecosystem.

• Evaluate competing design solutions using a systematic process to
determine how well they meet the criteria and constraints of the problem.

• Develop and use a model to describe the role of gravity in the motions
within galaxies and the solar system.

• Plan an investigation to determine the relationships among energy
transfer, type of matter, mass, and change in the energy of the particles as
measured by the temperature.

How to Help Your Child at Home:
• Encourage observations of the sun, moon, and stars at home.

• Encourage finding answers to questions through research and experimentation.

• Help your child plant a garden or grow plants in a pot.

• Encourage the playing of “maker” games and apps such as Minecraft that
develop engineering and collaboration skills.

• Help your child to collect data and monitor use of energy and water at home.

• Utilize programs offered by your area nature center or recreation area.

• Join a club or group that offers activities such as robotics and computer
programming.

Social Studies
In seventh grade, students will learn various perspectives on contemporary
global issues. As a global and interconnected world, students need to be well-
educated about worldwide issues to cultivate democracy, effective citizenship,
and global competitiveness. These topics could include issues such as world
hunger, population, poverty, conflict, human rights, global trade, etc.

Examples of Your Child’s Work at School:
• Communicate research conclusions to an audience using appropriate and

effective modes of communication and technology.
• Take informed action based on research.
• Discuss and identify the responsibilities of global citizens.
• Explain how economic decisions impact individuals, businesses, and

society.
• Discuss how financial goals and achievement after high school are related.
• Identify social, political, and economic factors that can influence thoughts

and behavior.
• Analyze the role Iowa plays in contemporary global issues.

How to Help Your Child at Home:
• Encourage your child to read every day and to especially seek out rich

nonfiction materials related to social studies. Use the National Council for
the Social Studies Notable Trade Book List at http://www.socialstudies.org/
notable as a resource to help your child select reading materials.

• Visit local museums and cultural institutions and discuss how local, state, or
national issues play a role in the global world.

• Work with your child to do authentic research in the field of social studies.
Work to ensure resources are credible and students are able to formulate
an argument based off evidence from research.

• Use a variety of news sources, both print and digital, to discuss current
global issues with your child. Discuss how these global issues might have
an impact at the state and local level.

• Encourage your child to participate in social studies programs such as
National History Day, mock trial, We the People, etc.

• Discuss the importance of thinking about post-secondary plans now and
how financial goals are connected to these plans.

1st

grade 2nd

grade 3rd

grade

4th

grade 5th

grade 6th

grade

7th

grade 8th

grade

Kin
dergartenK

School
21st Century Skills (6-8)

Your child will apply literacy and critical-thinking skills to interpret and
understand health, financial and technology concepts. Students will practice
career-readiness skills necessary for success in every job; refine their written/
oral communication skills; and choose from a variety of exploratory courses to
broaden their life skill experiences. They will have opportunities to volunteer
within their schools and in the community.

Examples of Your Child’s Work at School:

• Use technology (monitors) to record heart rate during different types of
exercise and analyze the results.

• Understand how volunteerism contributes to the good of society.

• Demonstrate legal and ethical use of technology and copyrighted material,
and an understanding of how disregard for this responsibility affects
others.

• Explore employability skills by creating a list based on current research
from websites and/or interviews, and write and publish an article about the
findings.

• Explain the difference between saving and investing money.

How to Help Your Child at Home:

• Visit www.stopbullying.gov.

• Encourage your child to read and discuss books with 21st Century skills
content: What Color Is Your Parachute for Teens: Discovering Yourself and
Defining Your Future by Carol Christen, The 7 Habits of Highly Effective Teens
by Sean Covey, and The Voluntweens: A Guide by Stephanie Moncilovich.

• Help your child develop a personal spending plan for money he or she
receives through gifts, allowance or work.

• Include your child in lifelong activities you enjoy, such as golf, handball,
running, or tennis.

Read the complete standards at:

www.iowacore.gov

