

English Language Arts and Literacy Standards 2020

[bookmark: _GoBack]Key Design Considerations
CCR and grade-specific standards
The CCR standards anchor the document and define general, cross-disciplinary literacy expectations that must be met for students to be prepared to enter college and workforce training programs ready to succeed. The K–12 grade-specific standards define end-of-year expectations and a cumulative progression designed to enable students to meet college and career readiness expectations no later than the end of high school. The CCR and high school (grades 9–12) standards work in tandem to define the college and career readiness line—the former providing broad standards, the latter providing additional specificity. Hence, both should be considered when developing college and career readiness assessments.
Students advancing through the grades are expected to meet each year’s grade specific standards, retain or further develop skills and understandings mastered in preceding grades, and work steadily toward meeting the more general expectations described by the CCR standards.
The same ten CCR anchor standards for Reading apply to both literary and informational texts, including texts in history/social studies, science, and technical subjects. The ten CCR anchor standards for Writing cover numerous text types and subject areas. This means that students can develop mutually reinforcing skills and exhibit mastery of standards for reading and writing across a range of texts and classrooms.
Grade levels for K–8; grade bands for 9–10 and 11–12
The Standards use individual grade levels in kindergarten through grade 8 to provide useful specificity; the Standards use two-year bands in grades 9–12 to allow schools, districts, and states flexibility in high school course design.
A focus on results rather than means
By emphasizing required achievements, the Standards leave room for teachers, curriculum developers, and states to determine how those goals should be reached and what additional topics should be addressed. Thus, the Standards do not mandate such things as a particular writing process or the full range of metacognitive strategies that students may need to monitor and direct their thinking and learning. Teachers are thus free to provide students with whatever tools and knowledge their professional judgment and experience identify as most helpful for meeting the goals set out in the Standards.
An integrated model of literacy
Although the Standards are divided into Reading, Writing, Speaking and Listening, and Language strands for conceptual clarity, the processes of communication are closely connected, as reflected throughout this document. For example, Writing standard 9 requires that students be able to write about what they read. Likewise, Speaking and Listening standard 4 sets the expectation that students will share findings from their research.
Research and media skills blended into the Standards as a whole
To be ready for college, workforce training, and life in a technological society, students need the ability to gather, comprehend, evaluate, synthesize, and report on information and ideas, to conduct original research in order to answer questions or solve problems, and to analyze and create a high volume and extensive range of print and nonprint texts in media forms old and new. The need to conduct research and to produce and consume media is embedded into every aspect of today’s curriculum. In like fashion, research and media skills and understandings are embedded throughout the Standards rather than treated in a separate section.
Shared responsibility for students’ literacy development
[bookmark: _gjdgxs]The Standards insist that instruction in reading, writing, speaking, listening, and language be a shared responsibility within the school. The K–5 standards include expectations for reading, writing, speaking, listening, and language applicable to a range of subjects, including but not limited to ELA. The grades 6–12 standards are divided into two sections, one for ELA and the other for history/social studies, science, and technical subjects. This division reflects the unique, time-honored place of ELA teachers in developing students’ literacy skills while at the same time recognizing that teachers in other areas must have a role in this development as well.
Part of the motivation behind the interdisciplinary approach to literacy promulgated by the Standards is extensive research establishing the need for college and career ready students to be proficient in reading complex informational text independently in a variety of content areas. Most of the required reading in college and workforce training programs is informational in structure and challenging in content; postsecondary education programs typically provide students with both a higher volume of such reading than is generally required in K–12 schools and comparatively little scaffolding.
The Standards are not alone in calling for a special emphasis on informational text. The 2009 reading framework of the National Assessment of Educational Progress (NAEP) requires a high and increasing proportion of informational text on its assessment as students advance through the grades.
How to Read This Document
Overall Document Organization
The Standards comprise three main sections: a comprehensive K–5 section and two content area–specific sections for grades 6–12, one for ELA and one for history/social studies, science, and technical subjects. Three appendices accompany the main document.
Each section is divided into strands. K–5 and 6–12 ELA have Reading, Writing, Speaking and Listening, and Language strands; the 6–12 history/ social studies, science, and technical subjects section focuses on Reading and Writing. Each strand is headed by a strand-specific set of College and Career Readiness Anchor Standards that is identical across all grades and content areas.
Standards for each grade within K–8 and for grades 9–10 and 11–12 follow the CCR anchor standards in each strand. Each grade-specific standard (as these standards are collectively referred to) corresponds to the same-numbered CCR anchor standard. Put another way, each CCR anchor standard has an accompanying grade-specific standard translating the broader CCR statement into grade-appropriate end-of-year expectations.
Individual CCR anchor standards can be identified by their strand, CCR status, and number (R.CCR.6, for example). Individual grade-specific standards can be identified by their strand, grade, and number (or number and letter, where applicable), so that RI.4.3, for example, stands for Reading, Informational Text, grade 4, standard 3 and W.5.1a stands for Writing, grade 5, standard 1a. Strand designations can be found in boxes before the full strand title.
Who is responsible for which portion of the Standards
A single K–5 section lists standards for reading, writing, speaking, listening, and language across the curriculum, reflecting the fact that most or all of the instruction students in these grades receive comes from one teacher. Grades 6–12 are covered in two content area–specific sections, the first for the English language arts teacher and the second for teachers of history/social studies, science, and technical subjects. Each section uses the same CCR anchor standards but also includes grade-specific standards tuned to the literacy requirements of the particular discipline(s).
Key Features of the Standards
Reading: Text complexity and the growth of comprehension
The Reading standards place equal emphasis on the sophistication of what students read and the skill with which they read. Standard 10 defines a grade-by-grade “staircase” of increasing text complexity that rises from beginning reading to the college and career readiness level. Whatever they are reading, students must also show a steadily growing ability to discern more from and make fuller use of text, including making an increasing number of connections among ideas and between texts, considering a wider range of textual evidence, and becoming more sensitive to inconsistencies, ambiguities, and poor reasoning in texts.
Writing: Text types, responding to reading, and research
The Standards acknowledge the fact that whereas some writing skills, such as the ability to plan, revise, edit, and publish, are applicable to many types of writing, other skills are more properly defined in terms of specific writing types: arguments, informative/explanatory texts, and narratives. Standard 9 stresses the importance of the writing-reading connection by requiring students to draw upon and write about evidence from literary and informational texts. Because of the centrality of writing to most forms of inquiry, research standards are prominently included in this strand, though skills important to research are infused throughout the document.
Speaking and Listening: Flexible communication and collaboration
Including but not limited to skills necessary for formal presentations, the Speaking and Listening standards require students to develop a range of broadly useful oral communication and interpersonal skills. Students must learn to work together, express and listen carefully to ideas, integrate information from oral, visual, quantitative, and media sources, evaluate what they hear, use media and visual displays strategically to help achieve communicative purposes, and adapt speech to context and task.
Language: Conventions, effective use, and vocabulary
The Language standards include the essential “rules” of standard written and spoken English, but they also approach language as a matter of craft and informed choice among alternatives. The vocabulary standards focus on understanding words and phrases, their relationships, and their nuances and on acquiring new vocabulary, particularly general academic and domain-specific words and phrases.
Students Who are College and Career Ready in
Reading, Writing, Speaking, and Listening, and Language

The descriptions that follow are not standards themselves but instead offer a portrait of students who meet the standards set out in this document. As students advance through the grades and master the standards in reading, writing, speaking, listening, and language, they are able to exhibit with increasing fullness and regularity these capacities of the literate individual.
They demonstrate independence.
Students can, without significant scaffolding, comprehend and evaluate complex texts across a range of types and disciplines, and they can construct effective arguments and convey intricate or multifaceted information. Likewise, students are able independently to discern a speaker’s key points, request clarification, and ask relevant questions. They build on others’ ideas, articulate their own ideas, and confirm they have been understood. Without prompting, they demonstrate command of standard English and acquire and use a wide-ranging vocabulary. More broadly, they become self-directed learners, effectively seeking out and using resources to assist them, including teachers, peers, and print and digital reference materials.
They build strong content knowledge.
Students establish a base of knowledge across a wide range of subject matter by engaging with works of quality and substance. They become proficient in new areas through research and study. They read purposefully and listen attentively to gain both general knowledge and discipline-specific expertise. They refine and share their knowledge through writing and speaking.
They respond to the varying demands of audience, task, purpose, and discipline.
Students adapt their communication in relation to audience, task, purpose, and discipline. They set and adjust purpose for reading, writing, speaking, listening, and language use as warranted by the task. They appreciate nuances, such as how the composition of an audience should affect tone when speaking and how the connotations of words affect meaning. They also know that different disciplines call for different types of evidence (e.g., documentary evidence in history, experimental evidence in science).
They comprehend as well as critique.
Students are engaged and open-minded—but discerning—readers and listeners. They work diligently to understand precisely what an author or speaker is saying, but they also question an author’s or speaker’s assumptions and premises and assess the veracity of claims and the soundness of reasoning.
They value evidence.
Students cite specific evidence when offering an oral or written interpretation of a text. They use relevant evidence when supporting their own points in writing and speaking, making their reasoning clear to the reader or listener, and they constructively evaluate others’ use of evidence.
They use technology and digital media strategically and capably.
Students employ technology thoughtfully to enhance their reading, writing, speaking, listening, and language use. They tailor their searches online to acquire useful information efficiently, and they integrate what they learn using technology with what they learn offline. They are familiar with the strengths and limitations of various technological tools and mediums and can select and use those best suited to their communication goals.
They come to understand other perspectives and cultures.
Students appreciate that the twenty-first-century classroom and workplace are settings in which people from often widely divergent cultures and who represent diverse experiences and perspectives must learn and work together. Students actively seek to understand other perspectives and cultures through reading and listening, and they are able to communicate effectively with people of varied backgrounds. They evaluate other points of view critically and constructively. Through reading great classic and contemporary works of literature representative of a variety of periods, cultures, and worldviews, students can vicariously inhabit worlds and have experiences much different than their own.
What is Not Covered by the Standards
The Standards should be recognized for what they are not as well as what they are. The most important intentional design limitations are as follows:
1. The Standards define what all students are expected to know and be able to do, not how teachers should teach. For instance, the use of play with young children is not specified by the Standards, but it is welcome as a valuable activity in its own right and as a way to help students meet the expectations in this document. Furthermore, while the Standards make references to some particular forms of content, including mythology, foundational U.S. documents, and Shakespeare, they do not—indeed, cannot—enumerate all or even most of the content that students should learn. The Standards must therefore be complemented by a well-developed, content-rich curriculum consistent with the expectations laid out in this document.

2. While the Standards focus on what is most essential, they do not describe all that can or should be taught. A great deal is left to the discretion of teachers and curriculum developers. The aim of the Standards is to articulate the fundamentals, not to set out an exhaustive list or a set of restrictions that limits what can be taught beyond what is specified herein.

3. The Standards do not define the nature of advanced work for students who meet the Standards prior to the end of high school. For those students, advanced work in such areas as literature, composition, language, and journalism should be available. This work should provide the next logical step up from the college and career readiness baseline established here.

4. The Standards set grade-specific standards but do not define the intervention methods or materials necessary to support students who are well below or well above grade-level expectations. No set of grade-specific standards can fully reflect the great variety in abilities, needs, learning rates, and achievement levels of students in any given classroom. However, the Standards do provide clear signposts along the way to the goal of college and career readiness for all students.

5. It is also beyond the scope of the Standards to define the full range of supports appropriate for English language learners and for students with special needs. At the same time, all students must have the opportunity to learn and meet the same high standards if they are to access the knowledge and skills necessary in their post–high school lives.

Each grade will include students who are still acquiring English. For those students, it is possible to meet the standards in reading, writing, speaking, and listening without displaying native-like control of conventions and vocabulary.
The Standards should also be read as allowing for the widest possible range of students to participate fully from the outset and as permitting appropriate accommodations to ensure maximum participation of students with special education needs. For example, for students with disabilities reading should allow for the use of Braille, screen-reader technology, or other assistive devices, while writing should include the use of a scribe, computer, or speech-to-text technology. In a similar vein, speaking and listening should be interpreted broadly to include sign language.
6. While the ELA and content area literacy components described herein are critical to college and career readiness, they do not define the whole of such readiness. Students require a wide-ranging, rigorous academic preparation and, particularly in the early grades, attention to such matters as social, emotional, and physical development and approaches to learning. Similarly, the Standards define literacy expectations in history/social studies, science, and technical subjects, but literacy standards in other areas, such as mathematics and health education, modeled on those in this document are strongly encouraged to facilitate a comprehensive, schoolwide literacy program.

Throughout the developmental continuum in English Language Arts/Literacy and across all content areas, language is the core of understanding and comprehension. Context is key. Human understanding is founded in communication and language, and organic experiences are the most effective means of learning language skills. While the language standards are presented separately from reading, writing, speaking, and listening, they are best utilized and presented as embedded skills within the other strands. A balance must be found between direct instruction of standards, like vocabulary acquisition and spelling, and integrated instruction of standards, like vocabulary use and nuance. These standards are not a checklist, but key components of reading, writing, speaking, and listening instruction, and they should be treated as such. Frequent, intentional reference to and instruction in these skills is essential to teaching students to be clear communicators in every medium and field.
Each language standard may contain multiple concepts, at different levels of complexity. In early adolescence and adolescence grade spans, these are best taught in order as listed, even across grade levels, to provide students with the foundational knowledge required for success as they progress, not just through school, but through life. Developing facility with the language standards is key to building comprehension and fluency with increasingly complex texts and communications.

The following standards for grades 6-12 offer a focus for instruction each year to help ensure that students gain adequate mastery of a range of skills and applications. Students advancing through the grades are expected to meet each year's grade-specific standards and retain or further develop skills and understandings mastered in preceding grades. Beginning in grade 3, skills and understandings that are particularly likely to require continued attention in higher grades as they are applied to increasingly sophisticated writing and speaking are marked with an asterisk (*).
LANGUAGE
Throughout the developmental continuum in English Language Arts/Literacy and across all content areas, language is the core of understanding and comprehension. Context is key. Human understanding is founded in communication and language, and organic experiences are the most effective means of learning language skills. While the language standards are presented separately from reading, writing, speaking, and listening, they are best utilized and presented as embedded skills within the other strands. A balance must be found between direct instruction of standards, like vocabulary acquisition and spelling, and integrated instruction of standards, like vocabulary use and nuance. These standards are not a checklist, but key components of reading, writing, speaking, and listening instruction, and they should be treated as such. Frequent, intentional reference to and instruction in these skills is essential to teaching students to be clear communicators in every medium and field.
Each language standard may contain multiple concepts, at different levels of complexity. In early adolescence and adolescence grade spans, these are best taught in order as listed, even across grade levels, to provide students with the foundational knowledge required for success as they progress, not just through school, but through life. Developing facility with the language standards is key to building comprehension and fluency with increasingly complex texts and communications.
LANGUAGE: Conventions of Standard English
College and Career Readiness (CCR) Anchor Standard #1:
Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.

Grade K
Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.
a.	Print many upper- and lowercase letters.
b.	a. Use frequently occurring nouns and verbs.
c.	b. Form regular plural nouns orally by adding /s/ or /es/ (e.g., dog, dogs; wish, wishes).
d.	c. Understand and use question words (interrogatives) (e.g., who, what, where, when, why, how).
e.	d. Use the most frequently occurring prepositions (e.g., to, from, in, out, on, off, for, of, by, with).
f. e. Produce and expand complete sentences in shared language activities.
Grade 1
Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.
a.	Print all upper- and lowercase letters.
b.	a. Use common, proper, and possessive nouns.
c.	b. Use singular and plural nouns with matching verbs in basic sentences (e.g., He hops; We hop).
d.	c. Use personal, possessive, and indefinite pronouns (e.g., I, me, my; they, them, their; anyone, everything).
e.	d. Use verbs to convey a sense of past, present, and future (e.g., Yesterday I walked home; Today I walk home; Tomorrow I will walk home).
f.	e. Use frequently occurring adjectives.
g.	f. Use frequently occurring conjunctions (e.g., and, but, or, so, because).
h.	g. Use determiners (e.g., articles, demonstratives).
i.	h. Use frequently occurring prepositions (e.g., during, beyond, toward).
j.	i. Produce and expand complete simple and compound declarative, interrogative, imperative, and exclamatory sentences in response to prompts.
Grade 2
Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.
a.	Use collective nouns (e.g., group).
b.	Form and use frequently occurring irregular plural nouns (e.g., feet, children, teeth, mice, fish).
c.	Use reflexive pronouns (e.g., myself, ourselves).
d.	Form and use the past tense of frequently occurring irregular verbs (e.g., sat, hid, told).
e.	Use adjectives and adverbs, and choose between them depending on what is to be modified.
f.	Produce, expand, and rearrange complete simple and compound sentences (e.g., The boy watched the movie; The little boy watched the movie; The action movie was watched by the little boy).
Grade 3
Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.
a.	Explain the function of nouns, pronouns, verbs, adjectives, and adverbs in general and their functions in particular sentences.
b.	Form and use regular and irregular plural nouns.
c.	Use abstract nouns (e.g., childhood).
d.	Form and use regular and irregular verbs.
e.	Form and use the simple (e.g., I walked; I walk; I will walk) verb tenses.
f.	Ensure subject-verb and pronoun-antecedent agreement.*
g.	Form and use comparative and superlative adjectives and adverbs, and choose between them depending on what is to be modified.
h.	Use coordinating and subordinating conjunctions.
i.	Produce simple, compound, and complex sentences.
Grade 4
Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.
a.	Use relative pronouns (who, whose, whom, which, that) and relative adverbs (where, when, why).
b.	Form and use the progressive (e.g., I was walking; I am walking; I will be walking) verb tenses.
c.	Use modal auxiliaries (e.g., can, may, must) to convey various conditions.
d.	Order adjectives within sentences according to conventional patterns (e.g., a small red bag rather than a red small bag).
e.	Form and use prepositional phrases.
f.	Produce complete sentences, recognizing and correcting inappropriate fragments and run-ons.*
g.	Correctly use frequently confused words (e.g., to, too, two; there, their).*
Grade 5
Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.
a.	Explain the function of conjunctions, prepositions, and interjections in general and their function in particular sentences.
b.	Form and use the perfect (e.g., I had walked; I have walked; I will have walked) verb tenses.
c.	Use verb tense to convey various times, sequences, states, and conditions.
d.	Recognize and correct inappropriate shifts in verb tense.*
e.	Use correlative conjunctions (e.g., either/or, neither/nor).
Grade 6
Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.
a.	Ensure that pronouns are in the proper case (subjective, objective, possessive).
b.	Use intensive pronouns (e.g., myself, ourselves).
c.	Recognize and correct inappropriate shifts in pronoun number and person.*
d.	Recognize and correct vague pronouns (i.e., ones with unclear or ambiguous antecedents).*
e.	Recognize variations from standard English in their own and others' writing and speaking, and identify and use strategies to improve expression in conventional language.*
Grade 7
Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.
a.	Explain the function of phrases and clauses in general and their function in specific sentences.
b.	Choose among simple, compound, complex, and compound-complex sentences to signal differing relationships among ideas.
c.	Place phrases and clauses within a sentence, recognizing and correcting misplaced and dangling modifiers.*
Grade 8
Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.
a.	Explain the function of verbals (gerunds, participles, infinitives) in general and their function in particular sentences.
b.	Form and use verbs in the active and passive voice.
c.	Form and use verbs in the indicative, imperative, interrogative, conditional, and subjunctive mood.
d.	Recognize and correct inappropriate shifts in verb voice and mood.*
Grades 6-8
Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.
a.	Ensure that pronouns are in the proper case (subjective, objective, possessive).
b.	Use intensive pronouns (e.g., myself, ourselves).
c.	Recognize and correct inappropriate shifts in pronoun number and person.
d.	Recognize and correct vague pronouns (i.e., ones with unclear or ambiguous antecedents).
e.	Recognize variations from standard English in their own and others' writing and speaking and identify and use strategies to improve expression in conventional language.
f.	Explain the function of phrases and clauses in general and their function in specific sentences.
g.	Choose among simple, compound, complex, and compound-complex sentences to signal differing relationships among ideas.
h.	Place phrases and clauses within a sentence, recognizing and correcting misplaced and dangling modifiers
i.	Explain the function of verbals (gerunds, participles, infinitives) in general and their function in particular sentences.
j.	Form and use verbs in the active and passive voice.
k.	Form and use verbs in the indicative, imperative, interrogative, conditional, and subjunctive mood.
l.	Recognize and correct inappropriate shifts in verb voice and mood.
Grade 9-10
Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.
a.	Use parallel structure.*
b.	Use various types of phrases (noun, verb, adjectival, adverbial, participial, prepositional, absolute) and clauses (independent, dependent; noun, relative, adverbial) to convey specific meanings and add variety and interest to writing or presentations.
Grade 11-12
Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.
a.	Apply the understanding that usage is a matter of convention, can change over time, and is sometimes contested.
b.	Resolve issues of complex or contested usage, consulting references (e.g., Merriam-Webster's Dictionary of English Usage, Garner's Modern American Usage) as needed.
Grades 9-12
	Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.
a. Use parallel structure.
b. Use various types of phrases (noun, verb, adjectival, adverbial, participial, prepositional, absolute) and clauses (independent, dependent; noun, relative, adverbial) to convey specific meanings and add variety and interest to writing or presentations.
c. Apply the understanding that usage is a matter of convention, can change over time, and is sometimes contestable.
d. Resolve issues of complex or contested usage, consulting references as needed.

LANGUAGE: Conventions of Standard English
College and Career Readiness (CCR) Anchor Standard #2:
Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.

Grade K
Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.
a.	Capitalize the first word in a sentence and the pronoun I.
b.	Recognize and name end punctuation.
c.	Write a letter or letters for most consonant and short-vowel sounds (phonemes).
d.	Spell simple words phonetically, drawing on knowledge of sound-letter relationships.
Grade 1
Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.
a.	Capitalize dates and names of people.
b.	Use end punctuation for sentences.
c.	Use commas in dates and to separate single words in a series.
d.	Use conventional spelling for words with common spelling patterns and for frequently occurring irregular words.
e.	Spell untaught words phonetically, drawing on phonemic awareness and spelling conventions.
Grade 2
Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.
a.	Capitalize holidays, product names, and geographic names.
b.	Use commas in greetings and closings of letters.
c.	Use an apostrophe to form contractions and frequently occurring possessives.
d.	Generalize learned spelling patterns when writing words (e.g., cage badge; boy boil).
e.	Consult reference materials, including beginning dictionaries, as needed to check and correct spellings.
Grade 3
Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.
a.	Capitalize appropriate words in titles.
b.	Use commas in addresses.
c.	Use commas and quotation marks in dialogue.
d.	Form and use possessives.
e.	Use conventional spelling for high-frequency and other studied words and for adding suffixes to base words (e.g., sitting, smiled, cries, happiness).
f.	Use spelling patterns and generalizations (e.g., word families, position-based spellings, syllable patterns, ending rules, meaningful word parts) in writing words.
g.	Consult reference materials, including beginning dictionaries, as needed to check and correct spellings.
Grade 4
Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.
a.	Use correct capitalization.
b.	Use commas and quotation marks to mark direct speech and quotations from a text.
c.	Use a comma before a coordinating conjunction in a compound sentence.
d.	Spell grade-appropriate words correctly, consulting references as needed.
Grade 5
Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.
a.	Use punctuation to separate items in a series.*
b.	Use a comma to separate an introductory element from the rest of the sentence.
c.	Use a comma to set off the words yes and no (e.g., Yes, thank you), to set off a tag question from the rest of the sentence (e.g., It's true, isn't it?), and to indicate direct address (e.g., Is that you, Steve?).
d.	Use underlining, quotation marks, or italics to indicate titles of works.
e.	Spell grade-appropriate words correctly, consulting references as needed.
Grade 6
Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.
a.	Use punctuation (commas, parentheses, dashes) to set off nonrestrictive/parenthetical elements.*
b.	Spell correctly.
Grade 7
Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.
a.	Use a comma to separate coordinate adjectives (e.g., It was a fascinating, enjoyable movie but not He wore an old[,] green shirt).
b.	Spell correctly.
Grade 8
Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.
a.	Use punctuation (comma, ellipsis, dash) to indicate a pause or break.
b.	Use an ellipsis to indicate an omission.
c.	Spell correctly.
Grades 6-8
Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.
a.	Spell correctly.
b.	Use punctuation (commas, parentheses, dashes) to set off nonrestrictive/parenthetical elements.
c.	Use a comma to separate coordinate adjectives (e.g., It was a fascinating, enjoyable movie but not He wore an old[,] green shirt).
d.	Use punctuation (comma, ellipsis, dash) to indicate a pause or break.
e.	Use an ellipsis to indicate an omission.
Grade 9-10
Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.
a.	Use a semicolon (and perhaps a conjunctive adverb) to link two or more closely related independent clauses.
b.	Use a colon to introduce a list or quotation.
c.	Spell correctly.
Grade 11-12
Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.
a.	Observe hyphenation conventions.
b.	Spell correctly.
Grades 9-12
Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.
a.	Use a semicolon (and perhaps a conjunctive adverb) to link two or more closely related independent clauses.
b.	Use a colon to introduce a list or quotation.
c.	Observe hyphenation conventions.
d.	Spell correctly.

LANGUAGE: Knowledge of Language
College and Career Readiness (CCR) Anchor Standard #3:
Apply knowledge of language to understand how language functions in different contexts, to make effective choices for meaning or style, and to comprehend more fully when reading or listening.

Grade K
(Begins in grade 2) Use knowledge of language and its conventions when speaking or listening.
Grade 1
(Begins in grade 2) Use knowledge of language and its conventions when writing, speaking, reading, or listening.
Grade 2
Use knowledge of language and its conventions when writing, speaking, reading, or listening.
a.	Compare formal and informal uses of English.
Grade 3
Use knowledge of language and its conventions when writing, speaking, reading, or listening.
a.	Choose words and phrases for effect.*
b.	Recognize and observe differences between the conventions of spoken and written standard English.
Grade 4
Use knowledge of language and its conventions when writing, speaking, reading, or listening.
a.	Choose words and phrases to convey ideas precisely.*
b.	Choose punctuation for effect.*
c.	Differentiate between contexts that call for formal English (e.g., presenting ideas) and situations where informal discourse is appropriate (e.g., small-group discussion).
Grade 5
Use knowledge of language and its conventions when writing, speaking, reading, or listening.
a.	Expand, combine, and reduce sentences for meaning, reader/listener interest, and style.
b.	Compare and contrast the varieties of English (e.g., dialects, registers) used in stories, dramas, or poems.
Grade 6
Use knowledge of language and its conventions when writing, speaking, reading, or listening.
a.	Vary sentence patterns for meaning, reader/listener interest, and style.*
b.	Maintain consistency in style and tone.*
Grade 7
Use knowledge of language and its conventions when writing, speaking, reading, or listening.
a.	Choose language that expresses ideas precisely and concisely, recognizing and eliminating wordiness and redundancy.*
Grade 8
Use knowledge of language and its conventions when writing, speaking, reading, or listening.
a. Use verbs in the active and passive voice and in the conditional and subjunctive mood to achieve particular effects (e.g., emphasizing the actor or the action; expressing uncertainty or describing a state contrary to fact).
Grades 6-8
a.	Vary sentence patterns for meaning, reader/listener interest, and style.
b.	Maintain consistency in style and tone.
c.	Choose language that expresses ideas precisely and concisely, recognizing and eliminating wordiness and redundancy.
d.	Use verbs in the active and passive voice and in the conditional and subjunctive mood to achieve particular effects (e.g., emphasizing the actor or the action; expressing uncertainty or describing a state contrary to fact).
Grade 9-10
Apply knowledge of language to understand how language functions in different contexts, to make effective choices for meaning or style, and to comprehend more fully when reading or listening.
a.	Write and edit work so that it conforms to the guidelines in a style manual (e.g., MLA Handbook, Turabian's Manual for Writers) appropriate for the discipline and writing type.
Grade 11-12
Apply knowledge of language to understand how language functions in different contexts, to make effective choices for meaning or style, and to comprehend more fully when reading or listening.
a. Vary syntax for effect, consulting references (e.g., Tufte's Artful Sentences) for guidance as needed; apply an understanding of syntax to the study of complex texts when reading.
Grades 9-Diploma
a.	Write and edit work so that it conforms to the guidelines in a style manual appropriate for the discipline and writing task.
b.	Vary syntax for effect, consulting references for guidance as needed; apply an understanding of syntax to the study of complex texts when reading.

LANGUAGE: Vocabulary Acquisition and Use
College and Career Readiness (CCR) Anchor Standard #4:
Determine or clarify the meaning of unknown and multiple-meaning words and phrases by using context clues, analyzing meaningful word parts, and consulting general and specialized reference materials, as appropriate.
Use context clues, analyze meaningful word parts, and consult general and specialized reference materials as appropriate to determine or clarify the meaning of unknown and multiple-meaning words and phrases from grade level content.

Grade K
Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on kindergarten reading and content.
a.	Identify new meanings for familiar words and apply them accurately (e.g., knowing duck is a bird and learning the verb to duck).
b.	Use the most frequently occurring inflections and affixes (e.g., -ed, -s, re-, un-, pre-, -ful, -less) as a clue to the meaning of an unknown word.
Grade 1
Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 1 reading and content, choosing flexibly from an array of strategies.
a.	Use sentence-level context as a clue to the meaning of a word or phrase.
b.	Use frequently occurring affixes as a clue to the meaning of a word.
c.	Identify frequently occurring root words (e.g., look) and their inflectional forms (e.g., looks, looked, looking).
Grade 2
Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 2 reading and content, choosing flexibly from an array of strategies.
a.	Use sentence-level context as a clue to the meaning of a word or phrase.
b.	Determine the meaning of the new word formed when a known prefix is added to a known word (e.g., happy/unhappy, tell/retell).
c.	Use a known root word as a clue to the meaning of an unknown word with the same root (e.g., addition, additional).
d.	Use knowledge of the meaning of individual words to predict the meaning of compound words (e.g., birdhouse, lighthouse, housefly; bookshelf, notebook, bookmark).
e.	Use glossaries and beginning dictionaries, both print and digital, to determine or clarify the meaning of words and phrases.
Grade 3
Determine or clarify the meaning of unknown and multiple-meaning word and phrases based on grade 3 reading and content, choosing flexibly from a range of strategies.
a.	Use sentence-level context as a clue to the meaning of a word or phrase.
b.	Determine the meaning of the new word formed when a known affix is added to a known word (e.g., agreeable/disagreeable, comfortable/uncomfortable, care/careless, heat/preheat).
c.	Use a known root word as a clue to the meaning of an unknown word with the same root (e.g., company, companion).
d.	Use glossaries or beginning dictionaries, both print and digital, to determine or clarify the precise meaning of key words and phrases.
Grade 4
Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 4 reading and content, choosing flexibly from a range of strategies.
a.	Use context (e.g., definitions, examples, or restatements in text) as a clue to the meaning of a word or phrase.
b.	Use common, grade-appropriate Greek and Latin affixes and roots as clues to the meaning of a word (e.g., telegraph, photograph, autograph).
c.	Consult reference materials (e.g., dictionaries, glossaries, thesauruses), both print and digital, to find the pronunciation and determine or clarify the precise meaning of key words and phrases.
Grade 5
Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 5 reading and content, choosing flexibly from a range of strategies.
a.	Use context (e.g., cause/effect relationships and comparisons in text) as a clue to the meaning of a word or phrase.
b.	Use common, grade-appropriate Greek and Latin affixes and roots as clues to the meaning of a word (e.g., photograph, photosynthesis).
c.	Consult reference materials (e.g., dictionaries, glossaries, thesauruses), both print and digital, to find the pronunciation and determine or clarify the precise meaning of key words and phrases.
Grade 6
Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 6 reading and content, choosing flexibly from a range of strategies.
a.	Use context (e.g., the overall meaning of a sentence or paragraph; a word's position or function in a sentence) as a clue to the meaning of a word or phrase.
b.	Use common, grade-appropriate Greek or Latin affixes and roots as clues to the meaning of a word (e.g., audience, auditory, audible).
c.	Consult reference materials (e.g., dictionaries, glossaries, thesauruses), both print and digital, to find the pronunciation of a word or determine or clarify its precise meaning or its part of speech.
d.	Verify the preliminary determination of the meaning of a word or phrase (e.g., by checking the inferred meaning in context or in a dictionary).
Grade 7
Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 7 reading and content, choosing flexibly from a range of strategies.
a.	Use context (e.g., the overall meaning of a sentence or paragraph; a word's position or function in a sentence) as a clue to the meaning of a word or phrase.
b.	Use common, grade-appropriate Greek or Latin affixes and roots as clues to the meaning of a word (e.g., belligerent, bellicose, rebel).
c.	Consult general and specialized reference materials (e.g., dictionaries, glossaries, thesauruses), both print and digital, to find the pronunciation of a word or determine or clarify its precise meaning or its part of speech.
d.	Verify the preliminary determination of the meaning of a word or phrase (e.g., by checking the inferred meaning in context or in a dictionary).
Grade 8
Determine or clarify the meaning of unknown and multiple-meaning words or phrases based on grade 8 reading and content, choosing flexibly from a range of strategies.
a.	Use context (e.g., the overall meaning of a sentence or paragraph; a word's position or function in a sentence) as a clue to the meaning of a word or phrase.
b.	Use common, grade-appropriate Greek or Latin affixes and roots as clues to the meaning of a word (e.g., precede, recede, secede).
c.	Consult general and specialized reference materials (e.g., dictionaries, glossaries, thesauruses), both print and digital, to find the pronunciation of a word or determine or clarify its precise meaning or its part of speech.
d.	Verify the preliminary determination of the meaning of a word or phrase (e.g., by checking the inferred meaning in context or in a dictionary).
Grades 6-8
a.	Use context (e.g., the overall meaning of a sentence or paragraph; a word's position or function in a sentence) as a clue to the meaning of a word or phrase.
b.	Use common, grade-appropriate Greek or Latin affixes and roots as clues to the meaning of a word (e.g., audience, auditory, audible in 6th grade; belligerent, bellicose, rebel in 7th grade; precede, recede, secede in 8th grade).
c.	Consult general and specialized reference materials (e.g., dictionaries, glossaries, thesauruses) to find the pronunciation of a word or determine or clarify its precise meaning or its part of speech.
d.	Verify the preliminary determination of the meaning of a word or phrase (e.g., by checking the inferred meaning in context or in a dictionary).

Grade 9-10
Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grades 9-10 reading and content, choosing flexibly from a range of strategies.
a.	Use context (e.g., the overall meaning of a sentence, paragraph, or text; a word's position or function in a sentence) as a clue to the meaning of a word or phrase.
b.	Identify and correctly use patterns of word changes that indicate different meanings or parts of speech (e.g., analyze, analysis, analytical; advocate, advocacy).
c.	Consult general and specialized reference materials (e.g., dictionaries, glossaries, thesauruses), both print and digital, to find the pronunciation of a word or determine or clarify its precise meaning, its part of speech, or its etymology.
d.	Verify the preliminary determination of the meaning of a word or phrase (e.g., by checking the inferred meaning in context or in a dictionary).
Grade 11-CCR
Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grades 11-12 reading and content, choosing flexibly from a range of strategies.
a.	Use context (e.g., the overall meaning of a sentence, paragraph, or text; a word's position or function in a sentence) as a clue to the meaning of a word or phrase.
b.	Identify and correctly use patterns of word changes that indicate different meanings or parts of speech (e.g., conceive, conception, conceivable).
c.	Consult general and specialized reference materials (e.g., dictionaries, glossaries, thesauruses), both print and digital, to find the pronunciation of a word or determine or clarify its precise meaning, its part of speech, its etymology, or its standard usage.
d.	Verify the preliminary determination of the meaning of a word or phrase (e.g., by checking the inferred meaning in context or in a dictionary).
Grades 9-Diploma
a.	Use context (e.g., the overall meaning of a sentence, paragraph, or text; a word's position or function in a sentence) as a clue to the meaning of a word or phrase.
b.	Identify and correctly use patterns of word changes that indicate different meanings or parts of speech (e.g., conceive, conception, conceivable).
c.	Consult general and specialized reference materials (e.g., dictionaries, glossaries, thesauruses) to find the pronunciation of a word or determine or clarify its precise meaning, its part of speech, its etymology, or its usage.
d.	Verify the preliminary determination of the meaning of a word or phrase (e.g., by checking the inferred meaning in context or in a dictionary).

LANGUAGE: Vocabulary Acquisition and Use
College and Career Readiness (CCR) Anchor Standard #5:
Demonstrate understanding of figurative language, word relationships, and nuances in word meanings sufficient for reading, writing, speaking, and listening.

Grade K
With guidance and support from adults, explore word relationships and nuances in word meanings.
a.	Sort common objects into categories (e.g., shapes, foods) to gain a sense of the concepts the categories represent.
b.	Demonstrate understanding of frequently occurring verbs and adjectives by relating them to their opposites (antonyms).
c.	Identify real-life connections between words and their use (e.g., note places at school that are colorful).
d.	Distinguish shades of meaning among verbs differing in manner (e.g., look, peek, glance, stare, glare, scowl) and adjectives differing in intensity (e.g., large, gigantic) by defining or choosing them or by acting out the meanings.
Grade 1
With guidance and support from adults, demonstrate understanding of word relationships and nuances in word meanings.
a.	Sort words into categories (e.g., colors, clothing) to gain a sense of the concepts the categories represent.
b.	Define words by category and by one or more key attributes (e.g., a duck is a bird that swims; a tiger is a large cat with stripes).
c.	Identify real-life connections between words and their use (e.g., note places at home that are cozy).
d.	Distinguish shades of meaning among verbs differing in manner (e.g., look, peek, glance, stare, glare, scowl) and adjectives differing in intensity (e.g., large, gigantic) by defining or choosing them or by acting out the meanings.
Grade 2
Demonstrate understanding of word relationships and nuances in word meanings.
a.	Identify real-life connections between words and their use (e.g., describe foods that are spicy or juicy).
b.	Distinguish shades of meaning among closely related verbs (e.g., toss, throw, hurl) and closely related adjectives (e.g., thin, slender, skinny, scrawny).
Grade 3
Demonstrate understanding of word relationships and nuances in word meanings.
a.	Distinguish the literal and nonliteral meanings of words and phrases in context (e.g., take steps).
b.	Identify real-life connections between words and their use (e.g., describe people who are friendly or helpful).
c.	Distinguish shades of meaning among related words that describe states of mind or degrees of certainty (e.g., knew, believed, suspected, heard, wondered).
Grade 4
Demonstrate understanding of figurative language, word relationships, and nuances in word meanings.
a.	Explain the meaning of simple similes and metaphors (e.g., as pretty as a picture) in context.
b.	Recognize and explain the meaning of common idioms, adages, and proverbs.
c.	Demonstrate understanding of words by relating them to their opposites (antonyms) and to words with similar but not identical meanings (synonyms).
Grade 5
Demonstrate understanding of figurative language, word relationships, and nuances in word meanings.
a.	Interpret figurative language, including similes and metaphors, in context.
b.	Recognize and explain the meaning of common idioms, adages, and proverbs.
c.	Use the relationship between particular words (e.g., synonyms, antonyms, homographs) to better understand each of the words.
Grade 6
Demonstrate understanding of figurative language, word relationships, and nuances in word meanings.
a.	Interpret figures of speech (e.g., personification) in context.
b.	Use the relationship between particular words (e.g., cause/effect, part/whole, item/category) to better understand each of the words.
c.	Distinguish among the connotations (associations) of words with similar denotations (definitions) (e.g., stingy, scrimping, economical, unwasteful, thrifty).
Grade 7
Demonstrate understanding of figurative language, word relationships, and nuances in word meanings.
a.	Interpret figures of speech (e.g., literary, biblical, and mythological allusions) in context.
b.	Use the relationship between particular words (e.g., synonym/antonym, analogy) to better understand each of the words.
c.	Distinguish among the connotations (associations) of words with similar denotations (definitions) (e.g., refined, respectful, polite, diplomatic, condescending).
Grade 8
Demonstrate understanding of figurative language, word relationships, and nuances in word meanings.
a.	Interpret figures of speech (e.g. verbal irony, puns) in context.
b.	Use the relationship between particular words to better understand each of the words.
c.	Distinguish among the connotations (associations) of words with similar denotations (definitions) (e.g., bullheaded, willful, firm, persistent, resolute).
Grades 6-8
a.		Use context (e.g., the overall meaning of a sentence or paragraph; a word's position or function in a sentence) as a clue to the meaning of a word or phrase.
b.	Use common, grade-appropriate Greek or Latin affixes and roots as clues to the meaning of a word (e.g., audience, auditory, audible in 6th grade; belligerent, bellicose, rebel in 7th grade; precede, recede, secede in 8th grade).
c.	Consult general and specialized reference materials (e.g., dictionaries, glossaries, thesauruses) to find the pronunciation of a word or determine or clarify its precise meaning or its part of speech.
d.	Verify the preliminary determination of the meaning of a word or phrase (e.g., by checking the inferred meaning in context or in a dictionary).
Grade 9-10
Demonstrate understanding of figurative language, word relationships, and nuances in word meanings.
a.	Interpret figures of speech (e.g., euphemism, oxymoron) in context and analyze their role in the text.
b.	Analyze nuances in the meaning of words with similar denotations.
Grade 11-12
Demonstrate understanding of figurative language, word relationships, and nuances in word meanings.
a.	Interpret figures of speech (e.g., hyperbole, paradox) in context and analyze their role in the text.
b.	Analyze nuances in the meaning of words with similar denotations.
Grades 9-Diploma
a.	Use context (e.g., the overall meaning of a sentence, paragraph, or text; a word's position or function in a sentence) as a clue to the meaning of a word or phrase.
b.	Identify and correctly use patterns of word changes that indicate different meanings or parts of speech (e.g., conceive, conception, conceivable).
c.	Consult general and specialized reference materials (e.g., dictionaries, glossaries, thesauruses) to find the pronunciation of a word or determine or clarify its precise meaning, its part of speech, its etymology, or its usage.
d.	Verify the preliminary determination of the meaning of a word or phrase (e.g., by checking the inferred meaning in context or in a dictionary).

LANGUAGE: Vocabulary Acquisition and Use
College and Career Readiness (CCR) Anchor Standard #6:
Acquire and use accurately a range of general academic and domain-specific words and phrases sufficient for reading, writing, speaking, and listening at the college and career readiness level; demonstrate independence in gathering vocabulary knowledge when encountering an unknown term important to comprehension or expression.

Grade K
Use words and phrases acquired through conversations, reading and being read to, and responding to texts.
Grade 1
Use words and phrases acquired through conversations, reading and being read to, and responding to texts, including using frequently occurring conjunctions to signal simple relationships (e.g., because).
Grade 2
Use words and phrases acquired through conversations, reading and being read to, and responding to texts, including using adjectives and adverbs to describe (e.g., When other kids are happy that makes me happy).
Grade 3
Acquire and use accurately grade-appropriate conversational, general academic, and domain-specific words and phrases, including those that signal spatial and temporal relationships (e.g., After dinner that night we went looking for them).
Grade 4
Acquire and use accurately grade-appropriate general academic and domain-specific words and phrases, including those that signal precise actions, emotions, or states of being (e.g., quizzed, whined, stammered) and that are basic to a particular topic (e.g., wildlife, conservation, and endangered when discussing animal preservation).
Grade 5
Acquire and use accurately grade-appropriate general academic and domain-specific words and phrases, including those that signal contrast, addition, and other logical relationships (e.g., however, although, nevertheless, similarly, moreover, in addition).
Grade 6
Acquire and use accurately grade-appropriate general academic and domain-specific words and phrases; gather vocabulary knowledge when considering a word or phrase important to comprehension or expression.
Grade 7
Acquire and use accurately grade-appropriate general academic and domain-specific words and phrases; gather vocabulary knowledge when considering a word or phrase important to comprehension or expression.
Grade 8
Acquire and use accurately grade-appropriate general academic and domain-specific words and phrases; gather vocabulary knowledge when considering a word or phrase important to comprehension or expression.
Grades 6-8
Acquire and use accurately grade-appropriate general academic and domain-specific words and phrases; gather vocabulary knowledge when considering a word or phrase important to comprehension or expression.	
Grade 9-10
Acquire and use accurately general academic and domain-specific words and phrases, sufficient for reading, writing, speaking, and listening at the college and career readiness level; demonstrate independence in gathering vocabulary knowledge when considering a word or phrase important to comprehension or expression.
Grade 11-12
Acquire and use accurately general academic and domain-specific words and phrases, sufficient for reading, writing, speaking, and listening at the college and career readiness level; demonstrate independence in gathering vocabulary knowledge when considering a word or phrase important to comprehension or expression.
Grades 9-Diploma
Acquire and use accurately general academic and domain-specific words and phrases, sufficient for reading, writing, speaking, and listening at the college and career readiness level; demonstrate independence in gathering vocabulary knowledge when considering a word or phrase important to comprehension or expression.

SPEAKING AND LISTENING

Speaking and listening are essential components in our schools, our homes, our communities, and our places of work. Direct, interpersonal communication is the cornerstone of human relationships, and nowhere is this more clearly articulated than in dialogue, discussion, presentation, and debate. Successful students must be able to communicate in multiple mediums, through conversations, interviews, digital presentations, and countless day-to-day interactions that build understanding of their world and the perspectives of their peers. Key to success in our modern world is interaction with diverse others and ever-changing groups, and creating and following community guidelines and rules, which is critical practice for civic responsibility later in life.
Speaking and listening standards do not stand alone; like all Language Arts skills, they are interconnected. Early speaking and listening skills in primary grades are foundational to close reading skills in later grades, and throughout school and life the ability to understand, analyze, and evaluate others’ words helps everyone develop a richer and deeper awareness of human motivation and purpose.
SPEAKING AND LISTENING: Comprehension and Collaboration
College and Career Ready Anchor Standard #1:
Prepare for and participate effectively in a range of conversations across a range of topics, types, and forums, and collaborations with diverse partners, building on others’ ideas and expressing their own clearly and persuasively.

Grade K
Participate in collaborative conversations with diverse partners about kindergarten topics and texts with peers and adults in small and larger groups.
a.	Follow agreed-upon rules for discussions (e.g., listening to others and taking turns speaking about the topics and texts under discussion).
b. Continue a conversation through multiple exchanges.
Grade 1
Participate in collaborative conversations with diverse partners about grade 1 topics and texts with peers and adults in small and larger groups.
a.	Follow agreed-upon rules for discussions (e.g., listening to others with care, speaking one at a time about the topics and texts under discussion).
b.	Build on others' talk in conversations by responding to the comments of others through multiple exchanges.
c.	Ask questions to clear up any confusion about the topics and texts under discussion.
Grade 2
Participate in collaborative conversations with diverse partners about grade 2 topics and texts with peers and adults in small and larger groups.
a.	Follow agreed-upon rules for discussions (e.g., gaining the floor in respectful ways, listening to others with care, speaking one at a time about the topics and texts under discussion).
b.	Build on others' talk in conversations by linking their comments to the remarks of others.
c.	Ask for clarification and further explanation as needed about the topics and texts under discussion.
Grade 3
Engage effectively in a range of collaborative discussions (one-on-one, in groups, and teacher-led) with diverse partners on grade 3 topics and texts, building on others' ideas and expressing their own clearly.
a.	Come to discussions prepared, having read or studied required material; explicitly draw on that preparation and other information known about the topic to explore ideas under discussion.
b.	Follow agreed-upon rules for discussions (e.g., gaining the floor in respectful ways, listening to others with care, speaking one at a time about the topics and texts under discussion).
c.	Ask questions to check understanding of information presented, stay on topic, and link their comments to the remarks of others.
d.	Explain their own ideas and understanding in light of the discussion.
Grade 4
Engage effectively in a range of collaborative discussions (one-on-one, in groups, and teacher-led) with diverse partners on grade 4 topics and texts, building on others' ideas and expressing their own clearly.
a.	Come to discussions prepared, having read or studied required material; explicitly draw on that preparation and other information known about the topic to explore ideas under discussion.
b.	Follow agreed-upon rules for discussions and carry out assigned roles.
c.	Pose and respond to specific questions to clarify or follow up on information, and make comments that contribute to the discussion and link to the remarks of others.
d.	Review the key ideas expressed and explain their own ideas and understanding in light of the discussion.
Grade 5
Engage effectively in a range of collaborative discussions (one-on-one, in groups, and teacher-led) with diverse partners on grade 5 topics and texts, building on others' ideas and expressing their own clearly.
a.	Come to discussions prepared, having read or studied required material; explicitly draw on that preparation and other information known about the topic to explore ideas under discussion.
b.	Follow agreed-upon rules for discussions and carry out assigned roles.
c.	Pose and respond to specific questions by making comments that contribute to the discussion and elaborate on the remarks of others.
d.	Review the key ideas expressed and draw conclusions in light of information and knowledge gained from the discussions.
Grade 6
Engage effectively in a range of collaborative discussions (one-on-one, in groups, and teacher- led) with diverse partners on grade 6 topics, texts, and issues, building on others' ideas and expressing their own clearly.
a.	Come to discussions prepared, having read or studied required material; explicitly draw on that preparation by referring to evidence on the topic, text, or issue to probe and reflect on ideas under discussion.
b.	Follow rules for collegial discussions, set specific goals and deadlines, and define individual roles as needed.
c.	Pose and respond to specific questions with elaboration and detail by making comments that contribute to the topic, text, or issue under discussion.
d.	Review the key ideas expressed and demonstrate understanding of multiple perspectives through reflection and paraphrasing.
Grade 7
Engage effectively in a range of collaborative discussions (one-on-one, in groups, and teacher-led) with diverse partners on grade 7 topics, texts, and issues, building on others' ideas and expressing their own clearly.
a.	Come to discussions prepared, having read or researched material under study; explicitly draw on that preparation by referring to evidence on the topic, text, or issue to probe and reflect on ideas under discussion.
b.	Follow rules for collegial discussions, track progress toward specific goals and deadlines, and define individual roles as needed.
c.	Pose questions that elicit elaboration and respond to others' questions and comments with relevant observations and ideas that bring the discussion back on topic as needed.
d.	Acknowledge new information expressed by others and, when warranted, modify their own views.
Grade 8
Engage effectively in a range of collaborative discussions (one-on-one, in groups, and teacher-led) with diverse partners on grade 8 topics, texts, and issues, building on others' ideas and expressing their own clearly.
a.	Come to discussions prepared, having read or researched material under study; explicitly draw on that preparation by referring to evidence on the topic, text, or issue to probe and reflect on ideas under discussion.
b.	Follow rules for collegial discussions and decision-making, track progress toward specific goals and deadlines, and define individual roles as needed.
c.	Pose questions that connect the ideas of several speakers and respond to others' questions and comments with relevant evidence, observations, and ideas.
d.	Acknowledge new information expressed by others, and, when warranted, qualify or justify their own views in light of the evidence presented.
Grades 6-8
a.	Engage effectively in a range of collaborative discussions (one-on-one, in groups, student-led, and teacher-led) on grade 6-8 topics, texts, and issues, building on others' ideas and expressing their own clearly.
b.	Come to discussions prepared, having read or researched material under study; explicitly draw on that preparation by referring to evidence on the topic, text, or issue to probe and reflect on ideas under discussion.
c.	Follow rules for collegial discussions and decision-making, set and track progress toward specific goals and deadlines, and define individual roles as needed.
d.	Pose questions that elicit elaboration, connect the ideas of several speakers, and respond to others' questions and comments with relevant evidence, observations, and ideas.
e.	Review the key ideas expressed and demonstrate understanding of multiple perspectives through paraphrasing and reflection. Acknowledge new information expressed by others, and, when warranted, modify, qualify, or justify their own views in light of the evidence presented.
Grade 9-10
Initiate and participate effectively in a range of collaborative discussions (one-on-one, in groups, and teacher-led) with diverse partners on grades 9-10 topics, texts, and issues, building on others' ideas and expressing their own clearly and persuasively.
a.	Come to discussions prepared, having read and researched material under study; explicitly draw on that preparation by referring to evidence from texts and other research on the topic or issue to stimulate a thoughtful, well-reasoned exchange of ideas.
b.	Work with peers to set rules for collegial discussions and decision-making (e.g., informal consensus, taking votes on key issues, presentation of alternate views), clear goals and deadlines, and individual roles as needed.
c.	Propel conversations by posing and responding to questions that relate the current discussion to broader themes or larger ideas; actively incorporate others into the discussion; and clarify, verify, or challenge ideas and conclusions.
d.	Respond thoughtfully to diverse perspectives, summarize points of agreement and disagreement, and, when warranted, qualify or justify their own views and understanding and make new connections in light of the evidence and reasoning presented.
Grade 11-12
Initiate and participate effectively in a range of collaborative discussions (one- on- one, in groups, and teacher-led) with diverse partners on grades 11-12 topics, texts, and issues, building on others' ideas and expressing their own clearly and persuasively.
a.	Come to discussions prepared, having read and researched material under study; explicitly draw on that preparation by referring to evidence from texts and other research on the topic or issue to stimulate a thoughtful, well-reasoned exchange of ideas.
b.	Work with peers to promote civil, democratic discussions and decision-making, set clear goals and deadlines, and establish individual roles as needed.
c.	Propel conversations by posing and responding to questions that probe reasoning and evidence; ensure a hearing for a full range of positions on a topic or issue; clarify, verify, or challenge ideas and conclusions; and promote divergent and creative perspectives.
d.	Respond thoughtfully to diverse perspectives; synthesize comments, claims, and evidence made on all sides of an issue; resolve contradictions when possible; and determine what additional information or research is required to deepen the investigation or complete the task.
Grades 19-Diploma
a.	Participate effectively in a range of collaborative discussions (one-on-one, in groups, student-led, and teacher-led) on grades 9-Diploma topics, texts, and issues, building on others' ideas and expressing their own clearly and persuasively.
b.	Come to discussions prepared, having read and researched material under study; explicitly draw on that preparation by referring to evidence from texts and other research on the topic or issue to stimulate a thoughtful, well-reasoned exchange of ideas.
c.	Work with peers to promote civil, democratic discussions and decision-making, set clear goals and deadlines, and establish individual roles as needed.
d.	Propel conversations by posing and responding to questions that probe reasoning and evidence.
e.	Respond thoughtfully to diverse perspectives; synthesize comments, claims, and evidence made on all sides of an issue; resolve contradictions when possible; and determine what additional information or research is required to deepen the investigation or complete the task.

SPEAKING AND LISTENING: Comprehension and Collaboration
College and Career Ready Anchor Standard #2:
Integrate and evaluate information presented in diverse media and formats, including visually, quantitatively, and orally point of view, reasoning, and use of evidence and rhetoric.

Grade K
a. Confirm understanding of a text read aloud or information presented orally or through other media by asking and answering questions about key details and requesting clarification if something is not understood.
b. Ask and answer questions in order to seek help, gather information, or clarify something that is not understood.
Grade 1
a. Ask and answer questions about key details in a text read aloud or information presented orally or through other media.
b. Ask and answer questions about what a speaker says in order to gather additional information or clarify something that is not understood.
Grade 2
a. Recount or describe key ideas or details from a text read aloud or information presented orally or through other media.
b. Ask and answer questions about what a speaker says in order to clarify comprehension, gather additional information, or deepen understanding of a topic or issue.
Grade 3
a. Determine the main ideas and supporting details of a text read aloud or information presented in diverse media and formats, including visually, quantitatively, and orally.
b.	Ask and answer questions about information from a speaker, offering appropriate elaboration and detail.
Grade 4
a. Paraphrase portions of a text read aloud or information presented in diverse media and formats, including visually, quantitatively, and orally.
b. Identify the reasons and evidence a speaker provides to support particular points.
Grade 5
a. Summarize a written text read aloud or information presented in diverse media and formats, including visually, quantitatively, and orally.
b.	Summarize the points a speaker makes and explain how each claim is supported by reasons and evidence.
Grade 6
Interpret information presented in diverse media and formats (e.g., visually, quantitatively, orally) and explain how it contributes to a topic, text, or issue under study.
Grade 7
Analyze the main ideas and supporting details presented in diverse media and formats (e.g., visually, quantitatively, orally) and explain how the ideas clarify a topic, text, or issue under study.
Grade 8
Analyze the purpose of information presented in diverse media and formats (e.g., visually, quantitatively, orally) and evaluate the motives (e.g., social, commercial, political) behind its presentation.
Grades 6-8
a.	Interpret information, analyze the main ideas and supporting details, and analyze the purpose of information presented in diverse formats.
b.	Explain how the presentation contributes to or clarifies a topic under study, and evaluate the motives (e.g., social, commercial, political) behind its presentation.
c.	Delineate a speaker’s argument and specific claims, evaluate the soundness of the reasoning and sufficiency of the evidence, and identify when irrelevant evidence is introduced.
Grade 9-10
Integrate multiple sources of information presented in diverse media or formats (e.g., visually, quantitatively, orally) evaluating the credibility and accuracy of each source.
Grade 11-12
Integrate multiple sources of information presented in diverse formats and media (e.g., visually, quantitatively, orally) in order to make informed decisions and solve problems, evaluating the credibility and accuracy of each source and noting any discrepancies among the data.
Grades 9- Diploma
a.	Integrate multiple sources of information presented in diverse formats and media in order to make informed decisions and solve problems, evaluating the credibility and accuracy of each source and noting any discrepancies among the data.
b.	Evaluate the speaker’s technique, including use of evidence, reasoning, stylistic and rhetorical elements, or other features appropriate to the task.

SPEAKING AND LISTENING STANDARDS
Comprehension and Collaboration
College and Career Ready Anchor Standard #3:
Evaluate a speaker's point of view, reasoning, and use of evidence and rhetoric.

Grade K
Ask and answer questions in order to seek help, get information, or clarify something that is not understood.
Grade 1
Ask and answer questions about what a speaker says in order to gather additional information or clarify something that is not understood.
Grade 2
Ask and answer questions about what a speaker says in order to clarify comprehension, gather additional information, or deepen understanding of a topic or issue.
Grade 3
Ask and answer questions about information from a speaker, offering appropriate elaboration and detail.
Grade 4
Identify the reasons and evidence a speaker provides to support particular points.
Grade 5
Summarize the points a speaker makes and explain how each claim is supported by reasons and evidence.
Grade 6
Delineate a speaker's argument and specific claims, distinguishing claims that are supported by reasons and evidence from claims that are not.
Grade 7
Delineate a speaker's argument and specific claims, evaluating the soundness of the reasoning and the relevance and sufficiency of the evidence.
Grade 8
Delineate a speaker's argument and specific claims, evaluating the soundness of the reasoning and relevance and sufficiency of the evidence and identifying when irrelevant evidence is introduced.
Grade 9-10
Evaluate a speaker's point of view, reasoning, and use of evidence and rhetoric, identifying any fallacious reasoning or exaggerated or distorted evidence.
Grade 11-12
Evaluate a speaker's point of view, reasoning, and use of evidence and rhetoric, assessing the stance, premises, links among ideas, word choice, points of emphasis, and tone used.

SPEAKING AND LISTENING: Presentation of Knowledge and Ideas
College and Career Ready Anchor Standard #43:
Present information, findings, and supporting evidence appropriate to task, purpose, and audience such so that listeners can follow the line of reasoning and incorporate multimedia when appropriate the organization, development, and style are appropriate to task, purpose, and audience.

Grade K
a. Describe familiar people, places, things, and events and, with prompting and support, provide additional detail.
b.	Add drawings or other visual displays to descriptions as desired to provide additional detail.
Grade 1
a. Describe people, places, things, and events with relevant details, expressing ideas and feelings clearly.
b.	Add drawings or other visual displays to descriptions when appropriate to clarify ideas, thoughts, and feelings.
Grade 2
a. Describe people, places, and things, Ttell a story or recount an experience with appropriate facts and relevant, descriptive details, speaking audibly in coherent sentences.
b.	Create audio/video recordings of stories or poems; add drawings or other visual displays to stories or recounts of experiences when appropriate to clarify ideas, thoughts, and feelings.

Grade 3
a. Report on a topic or text, tell a story, or recount an experience with appropriate facts and relevant, descriptive details, speaking clearly at an understandable pace.
b.	Create audio/video recordings of stories or poems that demonstrate fluid reading at an understandable pace; add visual displays when appropriate to emphasize or enhance certain facts or details.
Grade 4
a. Report on a topic or text, tell a story, or recount an experience in an organized manner, using appropriate facts and relevant, descriptive details to support main ideas or themes; speak clearly at an understandable pace.
b.	Add audio/video recordings and visual displays to presentations when appropriate to enhance the development of main ideas or themes.
Grade 5
a. Report on a topic or text or present an opinion, sequencing ideas logically and using appropriate facts and relevant, descriptive details to support main ideas or themes; speak clearly at an understandable pace.
b.	Include multimedia components (e.g., graphics, sound) and visual displays in presentations when appropriate to enhance the development of main ideas or themes.
Grade 6
Present claims and findings, sequencing ideas logically and using pertinent descriptions, facts, and details to accentuate main ideas or themes; use appropriate eye contact, adequate volume, and clear pronunciation.
Grade 7
Present claims and findings, emphasizing salient points in a focused, coherent manner with pertinent descriptions, facts, details, and examples; use appropriate eye contact, adequate volume, and clear pronunciation.
Grade 8
Present claims and findings, emphasizing salient points in a focused, coherent manner with relevant evidence, sound valid reasoning, and well-chosen details; use appropriate eye contact, adequate volume, and clear pronunciation.
Grades 6-8
a.	Present claims and findings, emphasizing salient points in a sequenced, focused, coherent manner with relevant evidence, sound and valid reasoning, and well-chosen details.
b.	Use appropriate eye contact, adequate volume, and clear pronunciation.
c.	When appropriate, integrate multimedia and visual displays into presentations to clarify information, strengthen claims and evidence, and add interest.
Grade 9-10
Present information, findings, and supporting evidence clearly, concisely, and logically such that listeners can follow the line of reasoning and the organization, development, substance, and style are appropriate to purpose, audience, and task.
Grade 11-12
Present information, findings, and supporting evidence, conveying a clear and distinct perspective, such that listeners can follow the line of reasoning, alternative or opposing perspectives are addressed, and the organization, development, substance, and style are appropriate to purpose, audience, and a range of formal and informal tasks.
Grades 9-Diploma
a.	Present information, findings, and supporting evidence, conveying a clear and distinct perspective so that listeners can follow the line of reasoning.
b.	Address alternative or opposing perspectives; the organization development, substance, and style are appropriate to purpose, audience, and a range of formal and informal tasks.
c.	Use appropriate eye contact, adequate volume, and clear pronunciation.
d.	Make strategic use of multimedia (e.g., textual, graphical, audio, visual, and interactive elements) in presentations to enhance understanding of findings, reasoning, and evidence.

Presentation of Knowledge and Ideas
College and Career Ready Anchor Standard #5:
Make strategic use of digital media and visual displays of data to express information and enhance understanding of presentations.

Grade K
Add drawings or other visual displays to descriptions as desired to provide additional detail.
Grade 1
Add drawings or other visual displays to descriptions when appropriate to clarify ideas, thoughts, and feelings.
Grade 2
Create audio recordings of stories or poems; add drawings or other visual displays to stories or recounts of experiences when appropriate to clarify ideas, thoughts, and feelings.
Grade 3
Create engaging audio recordings of stories or poems that demonstrate fluid reading at an understandable pace; add visual displays when appropriate to emphasize or enhance certain facts or details.
Grade 4
Add audio recordings and visual displays to presentations when appropriate to enhance the development of main ideas or themes.
Grade 5
Include multimedia components (e.g., graphics, sound) and visual displays in presentations when appropriate to enhance the development of main ideas or themes.
Grade 6
Include multimedia components (e.g., graphics, images, music, sound) and visual displays in presentations to clarify information.
Grade 7
Include multimedia components and visual displays in presentations to clarify claims and findings and emphasize salient points.
Grade 8
Integrate multimedia and visual displays into presentations to clarify information, strengthen claims and evidence, and add interest.
Grade 9-10
Make strategic use of digital media (e.g., textual, graphical, audio, visual, and interactive elements) in presentations to enhance understanding of findings, reasoning, and evidence and to add interest.
Grade 11-12
Make strategic use of digital media (e.g., textual, graphical, audio, visual, and interactive elements) in presentations to enhance understanding of findings, reasoning, and evidence and to add interest.

SPEAKING AND LISTENING: Presentation of Knowledge and Ideas

College and Career Ready Anchor Standard #64:
Adapt speech to a variety of contexts, audiences, and communicative tasks, demonstrating command of formal English when indicated or appropriate.

Grade K
Speak audibly and express thoughts, feelings, and ideas clearly.
Grade 1
Produce complete sentences when appropriate to task and situation.
Grade 2
Produce complete sentences when appropriate to task and situation in order to provide requested detail or clarification.
Grade 3
Speak in complete sentences when appropriate to task and situation in order to provide requested detail or clarification.
Grade 4
Differentiate between contexts that call for formal English (e.g., presenting ideas) and situations where informal discourse is appropriate (e.g., small-group discussion); use formal English when appropriate to task and situation.
Differentiate between contexts that call for different registers (e.g. formal English for presenting ideas and informal discourse for small-group discussion).
Grade 5
Adapt speech to a variety of contexts and tasks, using formal English when appropriate to task and situation demonstrating command of language in the appropriate register.
Grade 6
Adapt speech to a variety of contexts and tasks, demonstrating command of formal English when indicated or appropriate.
Grade 7
Adapt speech to a variety of contexts and tasks, demonstrating command of formal English when indicated or appropriate.
Grade 8
Adapt speech to a variety of contexts and tasks, demonstrating command of formal English when indicated or appropriate.
Grades 6-8
Adapt speech to a variety of contexts, demonstrating command of language in the appropriate register.
Grade 9-10
Adapt speech to a variety of contexts and tasks, demonstrating command of formal English when indicated or appropriate.
Grade 11-12
Adapt speech to a variety of contexts and tasks, demonstrating a command of formal English when indicated or appropriate.
Grades 9-Diploma
Adapt speech to a variety of contexts, demonstrating a command of language in the appropriate register.

READING
The goal of all reading instruction is to help students become competent consumers of a wide variety of texts in diverse forms so that they can achieve independence, find meaning, and use literacy for lifelong learning, empowerment, and enjoyment.
A text is anything that can be read, heard or viewed. Texts may include words, images, objects, sounds, and symbols that convey messages from developers to consumers. They broadly encompass multiple purposes, audience appeal, and a wide variety of human experiences that create meaning for the reader. When choosing texts, teachers must consider the qualities of complexity and the diversity of texts each student should experience.
The reading standards are designed progressively, using specificity and scaffolding to engage all readers in pursuing skills and experiences that contribute to personal, communal, and global needs and interests. This design promotes essential reading skills, allowing students to understand and enjoy a wide range of texts from a variety of perspectives. Teachers must employ a balance of research-based instructional approaches and strategies designed to provide multiple opportunities for transfer of learning.
READING: FOUNDATIONAL SKILLS/ PRINT CONCEPTS
Standard 1: Demonstrate understanding of the organization and basic features of print.
Kindergarten
a. Follow words from left to right, top to bottom, and page by page.
b. Recognize that spoken words are represented in written language by specific sequences of letters.
c. Understand that words are separated by spaces in print.
d. Recognize and name all upper- and lowercase letters of the alphabet.
Grade 1
Recognize the distinguishing features of a sentence (e.g., first word, capitalization, ending punctuation).
Grade 2
Recognize the distinguishing features of a paragraph (e.g. indent).
Grade 3
Some learners may enter your classroom without having mastered the skills identified in previous grade levels or grade spans. In cases when this occurs, teachers should
· assess where students are,
· determine what they need to learn to master the skills appropriate to their grade level or grade span, and
· access district resources to help students move toward proficiency.
Grade 4
Some learners may enter your classroom without having mastered the skills identified in previous grade levels or grade spans. In cases when this occurs, teachers should
· assess where students are,
· determine what they need to learn to master the skills appropriate to their grade level or grade span, and
· access district resources to help students move toward proficiency.
Grade 5
Some learners may enter your classroom without having mastered the skills identified in previous grade levels or grade spans. In cases when this occurs, teachers should
•	assess where students are,
•	determine what they need to learn to master the skills appropriate to their grade level or grade span, and
•	access district resources to help students move toward proficiency.
Grades 6-8
Some learners may enter your classroom without having mastered the skills identified in previous grade levels or grade spans. In cases when this occurs, teachers should
•	assess where students are,
•	determine what they need to learn to master the skills appropriate to their grade level or grade span, and
•	access district resources to move students toward proficiency.
Grades 9-Diploma
Some learners may enter your classroom without having mastered the skills identified in previous grade levels or grade spans. In cases when this occurs, teachers should
•	assess where students are,
•	determine what they need to learn to master the skills appropriate to their grade level or grade span, and
•	access district resources to move students toward proficiency.

READING: FOUNDATIONAL SKILLS/ PHONOLOGICAL AWARENESS
Standard 2: Demonstrate understanding of spoken words, syllables, and sounds (phonemes).
Kindergarten
a. Recognize and produce rhyming words.
b. Count, pronounce, blend, and segment syllables in spoken words.
c. Blend and segment onsets and rimes of single-syllable spoken words.
d. Isolate and pronounce the initial, medial vowel, and final sounds (phonemes) in three-phoneme (consonant-vowel-consonant, or CVC) words. * (This does not include CVCs ending with /l/, /r/, or /x/.)
e. Add or substitute individual sounds (phonemes) in simple, one-syllable words to make new words.
Grade 1
a. Distinguish long from short vowel sounds in spoken single-syllable words.
b. Orally Produce single-syllable words by blending sounds (phonemes), including consonant blends.
c. Isolate and pronounce initial, medial vowel, and final sounds (phonemes) in spoken single-syllable words.
d. Segment spoken single-syllable words into their complete sequence of individual sounds (phonemes).
Grade 2
Some learners may enter your classroom without having mastered the skills identified in previous grade levels or grade spans. In cases when this occurs, teachers should
•	assess where students are,
•	determine what they need to learn to master the skills appropriate to their grade level or grade span, and
•	access district resources to move students toward proficiency.
Grade 3
Some learners may enter your classroom without having mastered the skills identified in previous grade levels or grade spans. In cases when this occurs, teachers should
•	assess where students are,
•	determine what they need to learn to master the skills appropriate to their grade level or grade span, and
•	access district resources to help students move toward proficiency.
Grade 4
Some learners may enter your classroom without having mastered the skills identified in previous grade levels or grade spans. In cases when this occurs, teachers should
•	assess where students are,
•	determine what they need to learn to master the skills appropriate to their grade level or grade span, and
•	access district resources to help students move toward proficiency.
Grade 5
Some learners may enter your classroom without having mastered the skills identified in previous grade levels or grade spans. In cases when this occurs, teachers should
•	assess where students are,
•	determine what they need to learn to master the skills appropriate to their grade level or grade span, and
•	access district resources to help students move toward proficiency.
Grades 6-8
Some learners may enter your classroom without having mastered the skills identified in previous grade levels or grade spans. In cases when this occurs, teachers should
•	assess where students are,
•	determine what they need to learn to master the skills appropriate to their grade level or grade span, and
•	access district resources to move students toward proficiency.
Grades 9-Diploma
Some learners may enter your classroom without having mastered the skills identified in previous grade levels or grade spans. In cases when this occurs, teachers should
•	assess where students are,
•	determine what they need to learn to master the skills appropriate to their grade level or grade span, and
•	access district resources to move students toward proficiency.

READING: FOUNDATIONAL SKILLS/ PHONICS AND WORD RECOGNITION
Standard 3: Know and apply grade-level phonics and word analysis skills when decoding words.
Kindergarten
a. Demonstrate basic knowledge of one-to-one letter-sound correspondences by producing the primary or many of the most frequent sound for each consonant.
b. Associate the long and short sounds with common spellings (graphemes) for the five
major vowels.
c. Read common high-frequency words by sight (e.g., the, of, to, you, she, my, is, are, do, does).
d. Distinguish between similarly spelled words by identifying the sounds of the letters that differ.
Grade 1
a. Know the spelling-sound correspondences for common consonant digraphs.
b. Decode regularly spelled one-syllable words.
c. Know final -e and common vowel team conventions for representing long vowel sounds.
d. Use knowledge that every syllable must have a vowel sound to determine the number of syllables in a printed word.
e. Decode two-syllable words following basic patterns by breaking the words into syllables.
f. Read words with inflectional endings.
g. Recognize and read grade-appropriate irregularly spelled words.
Grade 2
a. Distinguish long and short vowels when reading regularly spelled one-syllable words.
b. Know spelling-sound correspondences for additional common vowel teams.
c. Decode regularly spelled two-syllable words with long vowels.
d. Decode words with common prefixes and suffixes.
e. Identify words with inconsistent but common spelling-sound correspondences.
f. Recognize and read grade-appropriate irregularly spelled words.
Grade 3
a. Identify and know the meaning of the most common prefixes and derivational suffixes.
b. Decode words with common Latin suffixes.
c. Decode multisyllabic words.
d. Read grade-appropriate irregularly spelled words.
Grade 4
a. Use combined knowledge of all letter-sound correspondences, syllabication patterns, and
morphology (e.g., roots and affixes) to read accurately unfamiliar multisyllabic words in context and out of context.
Grade 5
a. Use combined knowledge of all letter-sound correspondences, syllabication patterns, and
morphology (e.g., roots and affixes) to read accurately unfamiliar multisyllabic words in context and out of context.
Grades 6-8
Some learners may enter your classroom without having mastered the skills identified in previous grade levels or grade spans. In cases when this occurs, teachers should
•	assess where students are,
•	determine what they need to learn to master the skills appropriate to their grade level or grade span, and
•	access district resources to help students move toward proficiency.
Grades 9-Diploma
Some learners may enter your classroom without having mastered the skills identified in previous grade levels or grade spans. In cases when this occurs, teachers should
•	assess where students are,
•	determine what they need to learn to master the skills appropriate to their grade level or grade span, and
•	access district resources to help students move toward proficiency.

READING: Key Ideas and Details

College and Career Readiness (CCR) Anchor Standard 1 4:
Read various texts closely to determine what the each text explicitly says explicitly and to make logical inferences from it; cite specific textual evidence when writing or speaking to support conclusions drawn from the text.

Kindergarten
Literary
With prompting and support, ask and answer questions about key details in a text.
Informational
With prompting and support, ask and answer questions about key details in a text.
Ask and answer questions with prompting and support about who, what, when, where, and how.
Grade 1
Literary
Ask and answer questions about key details in a text.
Informational
Ask and answer questions about key details in a text.
Ask and answer questions about who, what, when, where, and how.
Grade 2
Literary
Ask and answer such questions as who, what, where, when, why, and how to demonstrate understanding of key details in a text.
Informational
Ask and answer such questions as who, what, where, when, why, and how to demonstrate understanding of key details in a text.
Ask and answer questions about who, what, when, where, how and why.
Grade 3
Literary
Ask and answer questions to demonstrate understanding of a text, referring explicitly to the text as the basis for the answers.
Informational
Ask and answer questions to demonstrate understanding of a text, referring explicitly to the text as the basis for the answers.
Ask and answer questions to demonstrate understanding of a text, referring explicitly to the text as the basis for the answers.
Grade 4
Literary
Refer to details and examples in a text when explaining what the text says explicitly and when drawing inferences from the text.
Informational
Refer to details and examples in a text when explaining what the text says explicitly and when drawing inferences from the text.
Refer to details and examples in a text when explaining what the text says explicitly and when making inferences.
Grade 5
Literary
Quote accurately from a text when explaining what the text says explicitly and when drawing inferences from the text.
Informational
Quote accurately from a text when explaining what the text says explicitly and when drawing inferences from the text.
Accurately quote details and examples from the text when explaining what the text says explicitly and when making inferences.
Grade 6
Literary
Cite textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text.
Informational
Cite textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text.
Grade 7
Literary
Cite several pieces of textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text.
Informational
Cite several pieces of textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text.
Grade 8
Literary
Cite the textual evidence that most strongly supports an analysis of what the text says explicitly as well as inferences drawn from the text.
Informational
Cite the textual evidence that most strongly supports an analysis of what the text says explicitly as well as inferences drawn from the text.
Grades 6-8
History/Social Studies
Cite specific textual evidence to support analysis of primary and secondary sources.
Science/Technical
Cite specific textual evidence to support analysis of science and technical texts.
Grades 6-8
Cite several pieces of textual evidence that most strongly support an analysis of what the text says explicitly as well as inferences drawn from the text.
Grade 9-10
Literary
Cite strong and thorough textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text.
Informational
Cite strong and thorough textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text.
History/Social Studies
Cite specific textual evidence to support analysis of primary and secondary sources, attending to such features as the date and origin of the information.
Science/Technical
Cite specific textual evidence to support analysis of science and technical texts, attending to the precise details of explanations or descriptions.
Grade 11-12
Literary
Cite strong and thorough textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text, including determining where the text leaves matters uncertain.
Informational
Cite strong and thorough textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text, including determining where the text leaves matters uncertain.
History/Social Studies
Cite specific textual evidence to support analysis of primary and secondary sources, connecting insights gained from specific details to an understanding of the text as a whole.
Science/Technical
Cite specific textual evidence to support analysis of science and technical texts, attending to important distinctions the author makes and to any gaps or inconsistencies in the account.
Grades 9-Diploma
Cite strong and thorough textual evidence to support analysis of various texts in ways that demonstrate what the text(s) says explicitly and implicitly, including attending to moments of textual inconsistency or ambiguity.

READING: Key Ideas and Details
College and Career Ready Anchor Standard #25:
Provide an accurate summary of various texts; Ddetermine the central idea(s) or theme(s) of a text and analyze their its development; throughout each text summarize the key supporting details and ideas.

Kindergarten
Literary
With prompting and support, retell familiar stories, including key details.
Informational
With prompting and support, identify the main topic and retell key details of a text.
a.	Retell familiar texts with prompting and support, including details about who, what, when, where, and how.
b.	Retell key details of texts with prompting and support, including the main topic.
Grade 1
Literary
Retell stories, including key details, and demonstrate understanding of their central message or lesson.
Informational
Identify the main topic and retell key details of a text.
a.	Retell texts, including details about who, what, when, where, and how; demonstrate an understanding of the theme.
b.	Retell key details of texts, including the main topic.
Grade 2
Literary
Recount stories, including fables and folktales from diverse cultures, and determine their central message, lesson, or moral.
Informational
Identify the main topic of a multi paragraph text as well as the focus of specific paragraphs within the text.
a.	Retell texts, including details about who, what, when, where, how, and why; demonstrate understanding of the theme.
b.	Identify the main topic of a multi-paragraph text and the central ideas of specific paragraphs.
Grade 3
Literary
Recount stories, including fables, folktales, and myths from diverse cultures; determine the central message, lesson, or moral and explain how it is conveyed through key details in the text.
Informational
Determine the main idea of a text; recount the key details and explain how they support the main idea.
a.	Retell texts, including details about who, what, when, where, why and how; explain how the theme is supported.
b.	Explain how the key details support the central idea of a text.
Grade 4
Literary
Determine a theme of a story, drama, or poem from details in the text; summarize the text.
Informational
Determine the main idea of a text and explain how it is supported by key details; summarize the text.
a.	Summarize texts, including details about who, what, when, where, how and why; explain how the theme is supported.
b.	Summarize texts, including how the key details support the central idea.
Grade 5
Literary
Determine a theme of a story, drama, or poem from details in the text, including how characters in a story or drama respond to challenges or how the speaker in a poem reflects upon a topic; summarize the text.
Informational
Determine two or more main ideas of a text and explain how they are supported by key details; summarize the text.
a.	Summarize texts, including theme and character development.
b.	Summarize texts, including how the key details support two or more central ideas.
Grade 6
Literary
Determine a theme or central idea of a text and how it is conveyed through particular details; provide a summary of the text distinct from personal opinions or judgments.
Informational
 Determine a central idea of a text and how it is conveyed through particular details; provide a summary of the text distinct from personal opinions or judgments.
Grade 7
Literary
Determine a theme or central idea of a text and analyze its development over the course of the text; provide an objective summary of the text.
Informational
Determine two or more central ideas in a text and analyze their development over the course of the text; provide an objective summary of the text.
Grade 8
Literary
Determine a theme or central idea of a text and analyze its development over the course of the text, including its relationship to the characters, setting, and plot; provide an objective summary of the text.
Informational
Determine a central idea of a text and analyze its development over the course of the text, including its relationship to supporting ideas; provide an objective summary of the text.
Grades 6-8
History/Social Studies
Determine the central ideas or information of a primary or secondary source; provide an accurate summary of the source distinct from prior knowledge or opinions.
Science/Technical
Determine the central ideas or conclusions of a text; provide an accurate summary of the text distinct from prior knowledge or opinions.
Grades 6-8
a.	Provide an accurate summary of various texts;
b.	Determine theme(s) or central idea(s) and analyze how its development is conveyed over the course of the texts, including its relationship to specific supporting details.
Grade 9-10
Literary
Determine a theme or central idea of a text and analyze in detail its development over the course of the text, including how it emerges and is shaped and refined by specific details; provide an objective summary of the text.
Informational
Determine a central idea of a text and analyze its development over the course of the text, including how it emerges and is shaped and refined by specific details; provide an objective summary of the text.
History/Social Studies
Determine the central ideas or information of a primary or secondary source; provide an accurate summary of how key events or ideas develop over the course of the text.
Science/Technical
Determine the central ideas or conclusions of a text; trace the text’s explanation or depiction of a complex process, phenomenon, or concept; provide an accurate summary of the text.
Grade 11-12
Literary
Determine two or more themes or central ideas of a text and analyze their development over the course of the text, including how they interact and build on one another to produce a complex account; provide an objective summary of the text.
Informational
Determine two or more central ideas of a text and analyze their development over the course of the text, including how they interact and build on one another to provide a complex analysis; provide an objective summary of the text.
History/Social Studies
Determine the central ideas or information of a primary or secondary source; provide an accurate summary that makes clear the relationships among the key details and ideas.
Science/Technical
Determine the central ideas or conclusions of a text; summarize complex concepts, processes, or information presented in a text by paraphrasing them in simpler but still accurate terms.
Grades 9 – Diploma
a.	Provide accurate summaries of various texts that make clear the relationships among the key details and ideas.
b.	Determine the theme(s) or central idea(s) of various texts and analyze the development of the theme(s) or central idea(s) over the course of the texts, including how elements interact and build on one another, to provide a complex account or analysis.

READING: Key Ideas and Details
College and Career Ready Anchor Standard #36:
Analyze how and why individuals, events, and ideas develop and interact over the course of a text.

Kindergarten
Literary
With prompting and support, identify characters, settings, and major events in a story.
Informational
With prompting and support, describe the connection between two individuals, events, ideas, or pieces of information in a text.
a.	With prompting and support, identify characters, settings, and major events in a story.
b.	With prompting and support, describe the connection between two individuals, events, ideas, or pieces of information in a text.
Grade 1
Literary
Describe characters, settings, and major events in a story, using key details.
Informational
Describe the connection between two individuals, events, ideas, or pieces of information in a text.
a.	Describe characters, settings, and major events in a story, including details about who, what, when, where, and how.
b.	Describe the connection between two individuals, events, ideas, or pieces of information in a text.
Grade 2
Literary
Describe how characters in a story respond to major events and challenges.
Informational
Describe the connection between a series of historical events, scientific ideas or concepts, or steps in technical procedures in a text.
a.	Describe how characters in a story respond to major events and challenges.
b.	Describe the relationship between a series of events, ideas or concepts, using language that pertains to time, sequence, and cause/effect.
Grade 3
Literary
Describe characters in a story (e.g., their traits, motivations, or feelings) and explain how their actions contribute to the sequence of events.
Informational
Describe the relationship between a series of historical events, scientific ideas or concepts, or steps in technical procedures in a text, using language that pertains to time, sequence, and cause/effect.
a.	Describe in depth a character, setting, or event in a story, drawing on specific details in the text (e.g., a character’s thoughts, words, or actions).
b.	Explain the relationship between events, ideas or concepts, using language that pertains to time, sequence, and cause/effect, based on information from the text.
Grade 4
Literary
Describe in depth a character, setting, or event in a story or drama, drawing on specific details in the text (e.g., a character’s thoughts, words, or actions).
Informational
Explain events, procedures, ideas, or concepts in a historical, scientific, or technical text, including what happened and why, based on specific information in the text.
a.	Describe characters in a story (e.g., their traits, motivations, or feelings) and explain how their actions contribute to the sequence of events, drawing on specific details in the text.
b.	Explain the relationships or interactions between two or more individuals, events, ideas, or concepts, explicitly referring to specific information from the text.
Grade 5
Literary
Compare and contrast two or more characters, settings, or events in a story or drama, drawing on specific details in the text (e.g., how characters interact).
Informational
Explain the relationships or interactions between two or more individuals, events, ideas, or concepts in a historical, scientific, or technical text based on specific information in the text.
a.	Analyze how two or more characters, settings, or events in a story are related, drawing on specific details in the text (e.g., how characters interact).
b.	Analyze relationships or interactions between individuals, events, ideas, or concepts throughout the text.
Grade 6
Literary
Describe how a particular story’s or drama’s plot unfolds in a series of episodes as well as how the characters respond or change as the plot moves toward a resolution.
Informational
Analyze in detail how a key individual, event, or idea is introduced, illustrated, and elaborated in a text (e.g., through examples or anecdotes).
Grade 7
Literary
Analyze how particular elements of a story or drama interact (e.g., how setting shapes the characters or plot).
Informational
Analyze the interactions between individuals, events, and ideas in a text (e.g., how ideas influence individuals or events, or how individuals influence ideas or events).
Grade 8
Literary
Analyze how particular lines of dialogue or incidents in a story or drama propel the action, reveal aspects of a character, or provoke a decision.
Informational
Analyze how a text makes connections among and distinctions between individuals, ideas, or events (e.g., through comparisons, analogies, or categories).
Grades 6-8
History/Social Studies
Identify key steps in a text’s description of a process related to history/social studies (e.g., how a bill becomes law, how interest rates are raised or lowered).
Science/Technical
Follow precisely a multi-step procedure when carrying out experiments, taking measurements, or performing technical tasks
Grades 6-8
Analyze in detail how an author develops individuals/characters, events, ideas, elements and/or techniques to create interactions over the course of a text (or a series of texts).
Grade 9-10
Literary
Analyze how complex characters (e.g., those with multiple or conflicting motivations) develop over the course of a text, interact with other characters, and advance the plot or develop the theme.
Informational
Analyze how the author unfolds an analysis or series of ideas or events, including the order in which the points are made, how they are introduced and developed, and the connections that are drawn between them.
History/Social Studies
Analyze in detail a series of events described in a text; determine whether earlier events caused later ones or simply preceded them.
Science/Technical
Follow precisely a complex multistep procedure when carrying out experiments, taking measurements, or performing technical tasks attending to special cases or exceptions defined in the text.
Grade 11-12
Literary
Analyze the impact of the author’s choices regarding how to develop and relate elements of a story or drama (e.g., where a story is set, how the action is ordered, how the characters are introduced and developed).
Informational
Analyze a complex set of ideas or sequence of events and explain how specific individuals, ideas, or events interact and develop over the course of the text.
History/Social Studies
Evaluate various explanations for actions or events and determine which explanation best accords with textual evidence, acknowledging where the text leaves matters uncertain.
Science/Technical
Follow precisely a complex multistep procedure when carrying out experiments, taking measurements, or performing technical tasks; analyze the specific results based on explanations in the text.
Grades 9 – Diploma
Analyze the impact of an author’s choices and determine how specific individuals/characters, elements and/or techniques, events, or ideas interact and develop over the course of the text (or a series of texts).

READING: Craft and Structure
College and Career Ready Anchor Standard #47:
Interpret words and phrases as they are used in a various texts, including determining technical, connotative, and figurative meanings, and analyze how specific word choices shape meaning or tone.

Kindergarten
Literary
Ask and answer questions about unknown words in a text.
Informational
With prompting and support, ask and answer questions about unknown words in a text.
Grade 1
Literary
Identify words and phrases in stories or poems that suggest feelings or appeal to the senses.
Informational
Ask and answer questions to help determine or clarify the meaning of words and phrases in a text.
a.	Identify words and phrases in a text that suggest feelings or appeal to the senses.
b.	Ask and answer questions to help determine or clarify the meaning of words and phrases in a text.
Grade 2
Literary
Describe how words and phrases (e.g., regular beats, alliteration, rhymes, repeated lines) supply rhythm and meaning in a story, poem, or song.
Informational
Determine the meaning of words and phrases in a text relevant to a grade 2 topic or subject area.
a.	Describe how words and phrases supply rhythm and meaning in a text.
b.	Use provided resources to determine meaning of words and phrases in a text.
Grade 3
Literary
Determine the meaning of words and phrases as they are used in a text, distinguishing literal from nonliteral language.
Informational
Determine the meaning of general academic and domain-specific words and phrases in a text relevant to a grade 3 topic or subject area.
a.	Determine the meaning of words and phrases as they are used in a text, distinguishing literal from figurative language.
b.	Use provided resources to determine meaning of domain-specific words and phrases.
Grade 4
Literary
Determine the meaning of words and phrases as they are used in a text, including those that allude to significant characters found in mythology (e.g., Herculean).
Informational
Determine the meaning of general academic and domain-specific words or phrases in a text relevant to a grade 4 topic or subject area.
a.	Determine the meaning of words and phrases including figurative language as they are used in a text.
b.	Draw on a variety of strategies to determine meaning of domain-specific words and phrases.
Grade 5
Literary
Determine the meaning of words and phrases as they are used in a text, including figurative language such as metaphors and similes.
Informational
Determine the meaning of general academic and domain-specific words and phrases in a text relevant to a grade 5 topic or subject area.
a.	Determine the meanings of words and phrases including figurative language and connotations as they are used in a text.
b.	Initiate strategies to determine meaning of domain-specific words and phrases.
Grade 6
Literary
Determine the meaning of words and phrases as they are used in a text, including figurative and connotative meanings; analyze the impact of a specific word choice on meaning and tone.
Informational
Determine the meaning of words and phrases as they are used in a text, including figurative, connotative, and technical meanings.
Grade 7
Literary
Determine the meaning of words and phrases as they are used in a text, including figurative and connotative meanings; analyze the impact of rhymes and other repetitions of sounds (e.g., alliteration) on a specific verse or stanza of a poem or section of a story or drama.
Informational
Determine the meaning of words and phrases as they are used in a text, including figurative, connotative, and technical meanings; analyze the impact of a specific word choice on meaning and tone.
Grade 8
Literary
Determine the meaning of words and phrases as they are used in a text, including figurative and connotative meanings; analyze the impact of specific word choices on meaning and tone, including analogies or allusions to other texts.
Informational
Determine the meaning of words and phrases as they are used in a text, including figurative, connotative, and technical meanings; analyze the impact of specific word choices on meaning and tone, including analogies or allusions to other texts.
Grades 6-8
History/Social Studies
Determine the meaning of words and phrases as they are used in a text, including vocabulary specific to domains related to history/social studies.
Science/Technical
Determine the meaning of symbols, key terms, and other domain specific words and phrases as they are used in a specific scientific or technical context relevant to grades 6–8 texts and topics.
Grades 6-8
Determine the meaning of figurative, connotative, and technical word meanings and phrases as they are used in various texts; analyze the impact of specific word choices and techniques on meaning and tone.
Grade 9-10
Literary
Determine the meaning of words and phrases as they are used in the text, including figurative and connotative meanings; analyze the cumulative impact of specific word choices on meaning and tone (e.g., how the language evokes a sense of time and place; how it sets a formal or informal tone).
Informational
Determine the meaning of words and phrases as they are used in a text, including figurative, connotative, and technical meanings; analyze the cumulative impact of specific word choices on meaning and tone (e.g., how the language of a court opinion differs from that of a newspaper).
History/Social Studies
Determine the meaning of words and phrases as they are used in a text, including vocabulary describing political, social, or economic aspects of history/social science.
Science/Technical
Determine the meaning of symbols, key terms, and other domain specific words and phrases as they are used in a specific scientific or technical context relevant to grades 9–10 texts and topics.
Grade 11-12
Literary
Determine the meaning of words and phrases as they are used in the text, including figurative and connotative meanings; analyze the impact of specific word choices on meaning and tone, including words with multiple meanings or language that is particularly fresh, engaging, or beautiful. (Include Shakespeare as well as other authors.)
Informational
Determine the meaning of words and phrases as they are used in a text, including figurative, connotative, and technical meanings; analyze how an author uses and refines the meaning of a key term or terms over the course of a text (e.g., how Madison defines faction in Federalist No. 10).
History/Social Studies
Determine the meaning of words and phrases as they are used in a text, including analyzing how an author uses and refines the meaning of a key term over the course of a text (e.g., how Madison defines faction in Federalist No. 10).
Science/Technical
Determine the meaning of symbols, key terms, and other domain specific words and phrases as they are used in a specific scientific or technical context relevant to grades 11–12 texts and topics.
Grades 9 – Diploma
Determine the meaning of figurative, connotative, and technical word meanings and phrases as they are used in various contexts and texts; analyze the impact of specific word choices on meaning and tone, including words with multiple meanings and/or language that is particularly evocative.

READING: Craft and Structure
College and Career Ready Anchor Standard #58:
Analyze the structure of various texts, including how the features and components specific sentences, paragraphs, and larger portions of the text (e.g., a section, chapter, scene, or stanza) relate to each other and the whole.

Kindergarten
Literary
Recognize common types of texts (e.g., storybooks, poems).
Informational
Identify the front cover, back cover, and title page of a book.
a.	Identify texts that tell stories.
b.	Identify texts that provide information.
Grade 1
Literary
Explain major differences between books that tell stories and books that give information, drawing on a wide reading of a range of text types.
Informational
Know and use various text features (e.g., headings, tables of contents, glossaries, electronic menus, icons) to locate key facts or information in a text.
a.	Explain major differences between texts that tell stories and texts that give information, drawing on various text types.
b.	Determine and use text features (e.g., headings, bold print, indexes, graphics, tables of contents, glossaries, links, icons) that help locate key facts or information in a text.
Grade 2
Literary
Describe the overall structure of a story, including describing how the beginning introduces the story and the ending concludes the action.
Informational
Know and use various text features (e.g., captions, bold print, subheadings, glossaries, indexes, electronic menus, icons) to locate key facts or information in a text efficiently.
a.	Describe the overall structure of a text, including describing how the beginning introduces the story and the ending concludes the action.
b.	Explain how various text features (e.g., headings, bold print, indexes, graphics, tables of contents, glossaries, links, icons) are used to locate key facts or information in a text efficiently.
Grade 3
Literary
Refer to parts of stories, dramas, and poems when writing or speaking about a text, using
terms such as chapter, scene, and stanza; describe how each successive part builds on earlier sections.
Informational
Use text features and search tools (e.g., key words, sidebars, hyperlinks) to locate information relevant to a given topic efficiently.
a.	Refer to parts of a text (e.g. chapters, scenes, or stanzas) and explain how each successive part builds on earlier sections.
b.	Use various text features (e.g., headings, bold print, indexes, graphics, tables of contents, glossaries, links, icons) to locate key facts or information in a text efficiently.
Grade 4
Literary
Explain major differences between poems, drama, and prose, and refer to the structural elements of poems (e.g., verse, rhythm, meter) and drama (e.g., casts of characters, settings, descriptions, dialogue, stage directions) when writing or speaking about a text.
Informational
Describe the overall structure (e.g., chronology, comparison, cause/effect, problem/solution) of events, ideas, concepts, or information in a text or part of a text.
a.	Explain how individual parts of a text (e.g., chapters, scenes, or stanzas) work together to provide meaning to the text as a whole.
b.	Identify the overall structure (e.g., chronology, comparison, cause/effect, problem/solution) of a text and explain how the text features help support the overall structure.
Grade 5
Literary
Explain how a series of chapters, scenes, or stanzas fits together to provide the overall structure of a particular story, drama, or poem.
Informational
Compare and contrast the overall structure (e.g., chronology, comparison, cause/effect, problem/solution) of events, ideas, concepts, or information in two or more texts.
a.	Explain how the text’s structure supports its meaning and the author’s purpose of the text as a whole.
b.	Compare and contrast the overall structure (e.g., chronology, comparison, cause/effect, problem/solution) of events, ideas, concepts, or information in two or more texts on the same topic.
Grade 6
Literary
Analyze how a particular sentence, chapter, scene, or stanza fits into the overall structure of a text and contributes to the development of the theme, setting, or plot.
Informational
Analyze how a particular sentence, paragraph, chapter, or section fits into the overall structure of a text and contributes to the development of the ideas.
Grade 7
Literary
Analyze how a drama’s or poem’s form or structure (e.g., soliloquy, sonnet) contributes to its meaning.
Informational
Analyze the structure an author uses to organize a text, including how the major sections contribute to the whole and to the development of the ideas.
Grade 8
Literary
Compare and contrast the structure of two or more texts and analyze how the differing structure of each text contributes to its meaning and style.
Informational
Analyze in detail the structure of a specific paragraph in a text, including the role of particular sentences in developing and refining a key concept.
Grades 6-8
History/Social Studies
Describe how a text presents information (e.g., sequentially, comparatively, causally).
Science/Technical
Analyze the structure an author uses to organize a text, including how the major sections contribute to the whole and to an understanding of the topic.
Grades 6-8
Analyze how the organization and structure of specific features and components in various texts develop ideas and/or meaning, contributing to the author’s purpose for the text as a whole.
Grade 9-10
Literary
Analyze how an author’s choices concerning how to structure a text, order events within it (e.g., parallel plots), and manipulate time (e.g., pacing, flashbacks) create such effects as mystery, tension, or surprise.
Informational
Analyze in detail how an author’s ideas or claims are developed and refined by particular sentences, paragraphs, or larger portions of a text (e.g., a section or chapter).
History/Social Studies
Analyze how a text uses structure to emphasize key points or advance an explanation or analysis.
Science/Technical
Analyze the structure of the relationships among concepts in a text, including relationships among key terms (e.g., force, friction, reaction force, energy).
Grade 11-12
Literary
Analyze how an author’s choices concerning how to structure specific parts of a text (e.g., the choice of where to begin or end a story, the choice to provide a comedic or tragic resolution) contribute to its overall structure and meaning as well as its aesthetic impact.
Informational
Analyze and evaluate the effectiveness of the structure an author uses in his or her exposition or argument, including whether the structure makes points clear, convincing, and engaging.
History/Social Studies
Analyze in detail how a complex primary source is structured, including how key sentences, paragraphs, and larger portions of the text contribute to the whole.
Science/Technical
Analyze how the text structures information or ideas into categories or hierarchies, demonstrating understanding of the information or ideas.
Grades 9 – Diploma
a.	Analyze the organization and structure of specific features and components in various texts
b.	Evaluate the effectiveness of text structures in conveying the overall meaning and/or purpose of the text as a whole.

READING: Craft and Structure
College and Career Ready Anchor Standard #69:
Assess how point of view perspective or purpose shapes the content and style of a text.

Kindergarten
Literary
With prompting and support, name the author and illustrator of a story and define the role of each in telling the story.
Informational
Name the author and illustrator of a text and define the role of each in presenting the ideas or information in a text.
a.	With prompting and support, name the author and illustrator of a story and define the role of each in telling the texts.
b.	With prompting and support, name the author and illustrator of a text and define the role of each in presenting the ideas or information in a text.
Grade 1
Literary
Identify who is telling the story at various points in a text.
Informational
Distinguish between information provided by pictures or other illustrations and information provided by the words in a text.
a.	Identify who is telling the story at various points in a text.
b.	Distinguish between information provided by pictures or other illustrations and information provided by the words in a text.
Grade 2
Literary
Acknowledge differences in the points of view of characters, including by speaking in a different voice for each character when reading dialogue aloud.
Informational
Identify the main purpose of a text, including what the author wants to answer, explain, or describe.
a.	Acknowledge differences in the points of view of characters
b.	Identify the main purpose of a text, including what the author wants to answer, explain, or describe.
Grade 3
Literary
Distinguish their own point of view from that of the narrator or those of the characters.
Informational
Distinguish their own point of view from that of the author of a text.
a.	Distinguish the reader’s personal point of view from that of the narrator or those of the characters.
b.	Distinguish the reader’s personal point of view from that of the author of a text.
Grade 4
Literary
Compare and contrast the point of view from which different stories are narrated, including the difference between first- and third-person narrations.
Informational
Compare and contrast a firsthand and secondhand account of the same event or topic; describe the differences in focus and the information provided.
a.	Compare and contrast the point of view from which different texts are narrated, including the difference between first- and third-person narrations.
b.	Compare and contrast primary and secondary sources of the same event or topic; describe the differences in perspective based on information in the texts.
Grade 5
Literary
Describe how a narrator’s or speaker’s point of view influences how events are described.
Informational
Analyze multiple accounts of the same event or topic, noting important similarities and differences in the point of view they represent.
a.	Describe how a narrator’s or speaker’s point of view influences how events are described in various contexts.
b.	Analyze multiple accounts and/or contexts of the same event or topic, noting important similarities and differences in the perspectives they represent based on information in the texts.
Grade 6
Literary
Explain how an author develops the point of view of the narrator or speaker in a text.
Informational
Determine an author’s point of view or purpose in a text and explain how it is conveyed in the text.
Grade 7
Literary
Analyze how an author develops and contrasts the points of view of different characters or narrators in a text.
Informational
Determine an author’s point of view or purpose in a text and analyze how the author distinguishes his or her position from that of others.
Grade 8
Literary
Analyze how differences in the points of view of the characters and the audience or reader (e.g., created through the use of dramatic irony) create such effects as suspense or humor.
Informational
Determine an author’s point of view or purpose in a text and analyze how the author acknowledges and responds to conflicting evidence or viewpoints.
Grades 6-8
History/Social Studies
Identify aspects of a text that reveal an author’s point of view or purpose (e.g., loaded language, inclusion or avoidance of particular facts).
Science/Technical
Analyze the author’s purpose in providing an explanation, describing a procedure, or discussing an experiment in a text.
Grades 6-8
Analyze how and why authors from various contexts (e.g. diverse, intersectional, multicultural, religious) use perspective for intended purposes and/or audiences.
Grade 9-10
Literary
Analyze a particular point of view or cultural experience reflected in a work of literature from outside the United States, drawing on a wide reading of world literature.
Informational
Determine an author’s point of view or purpose in a text and analyze how an author uses rhetoric to advance that point of view or purpose.
History/Social Studies
Compare the point of view of two or more authors for how they treat the same or similar topics, including which details they include and emphasize in their respective accounts.
Science/Technical
Analyze the author’s purpose in providing an explanation, describing a procedure, or discussing an experiment in a text, defining the question the author seeks to address.
Grade 11-12
Literary
Analyze a case in which grasping point of view requires distinguishing what is directly stated in a text from what is really meant (e.g., satire, sarcasm, irony, or understatement).
Informational
Determine an author’s point of view or purpose in a text in which the rhetoric is particularly effective, analyzing how style and content contribute to the power, persuasiveness, or beauty of the text.
History/Social Studies
Evaluate authors’ differing points of view on the same historical event or issue by assessing the authors’ claims, reasoning, and evidence.
Science/Technical
Analyze the author’s purpose in providing an explanation, describing a procedure, or discussing an experiment in a text, identifying important issues that remain unresolved.
Grades 9 – Diploma
Analyze and evaluate how authors from various contexts (e.g. diverse, intersectional, multicultural, religious) use perspective and purpose to shape the intended content, style, and effect of various texts.

Integration of Knowledge and Ideas
College and Career Ready Anchor Standard #7:
Integrate and evaluate content presented in diverse formats and media, including visually and quantitatively, as well as in words.

Kindergarten
Literary
With prompting and support, describe the relationship between illustrations and the story in which they appear (e.g., what moment in a story an illustration depicts).
Informational
With prompting and support, describe the relationship between illustrations and the text in which they appear (e.g., what person, place, thing, or idea in the text an illustration depicts).
Grade 1
Literary
Use illustrations and details in a story to describe its characters, setting, or events.
Informational
Use the illustrations and details in a text to describe its key ideas.
Grade 2
Literary
Use information gained from the illustrations and words in a print or digital text to demonstrate understanding of its characters, setting, or plot.
Informational
Explain how specific images (e.g., a diagram showing how a machine works) contribute to and clarify a text.
Grade 3
Literary
Explain how specific aspects of a text’s illustrations contribute to what is conveyed by the words in a story (e.g., create mood, emphasize aspects of a character or setting).
Informational
Use information gained from illustrations (e.g., maps, photographs) and the words in a text to demonstrate understanding of the text (e.g., where, when, why, and how key events occur).
Grade 4
Literary
Make connections between the text of a story or drama and a visual or oral presentation of the text, identifying where each version reflects specific descriptions and directions in the text.
Informational
Interpret information presented visually, orally, or quantitatively (e.g., in charts, graphs, diagrams, time lines, animations, or interactive elements on Web pages) and explain how the information contributes to an understanding of the text in which it appears.
Grade 5
Literary
Analyze how visual and multimedia elements contribute to the meaning, tone, or beauty of a text (e.g., graphic novel, multimedia presentation of fiction, folktale, myth, poem).
Informational
Draw on information from multiple print or digital sources, demonstrating the ability to locate an answer to a question quickly or to solve a problem efficiently.
Grade 6
Literary
Compare and contrast the experience of reading a story, drama, or poem to listening to or viewing an audio, video, or live version of the text, including contrasting what they “see” and “hear” when reading the text to what they perceive when they listen or watch.
Informational
Integrate information presented in different media or formats (e.g., visually, quantitatively) as well as in words to develop a coherent understanding of a topic or issue.
Grade 7
Literary
Compare and contrast a written story, drama, or poem to its audio, filmed, staged, or multimedia version, analyzing the effects of techniques unique to each medium (e.g., lighting, sound, color, or camera focus and angles in a film).
Informational
Compare and contrast a text to an audio, video, or multimedia version of the text, analyzing each medium’s portrayal of the subject (e.g., how the delivery of a speech affects the impact of the words).
Grade 8
Literary
Analyze the extent to which a filmed or live production of a story or drama stays faithful to or departs from the text or script, evaluating the choices made by the director or actors.
Informational
Evaluate the advantages and disadvantages of using different mediums (e.g., print or digital text, video, multimedia) to present a particular topic or idea.
Grades 6-8
History/Social Studies
Integrate visual information (e.g., in charts, graphs, photographs, videos, or maps) with other information in print and digital texts.
Science/Technical
Integrate quantitative or technical information expressed in words in a text with a version of that information expressed visually (e.g., in a flowchart, diagram, model, graph, or table)
Grade 9-10
Literary
Analyze the representation of a subject or a key scene in two different artistic mediums, including what is emphasized or absent in each treatment (e.g., Auden’s “Musée des Beaux Arts” and Breughel’s Landscape with the Fall of Icarus).
Informational
Analyze various accounts of a subject told in different mediums (e.g., a person’s life story in both print and multimedia), determining which details are emphasized in each account.
History/Social Studies
Integrate quantitative or technical analysis (e.g., charts, research data) with qualitative analysis in print or digital text.
Science/Technical
Translate quantitative or technical information expressed in words in a text into visual form (e.g., a table or chart) and translate information expressed visually or mathematically (e.g., in an equation) into words.
Grade 11-12
Literary
Analyze multiple interpretations of a story, drama, or poem (e.g., recorded or live production of a play or recorded novel or poetry), evaluating how each version interprets the source text. (Include at least one play by Shakespeare and one play by an American dramatist.)
Informational
Integrate and evaluate multiple sources of information presented in different media or formats (e.g., visually, quantitatively) as well as in words in order to address a question or solve a problem.
History/Social Studies
Integrate and evaluate multiple sources of information presented in diverse formats and media (e.g., visually, quantitatively, as well as in words) in order to address a question or solve a problem.
Science/Technical
Integrate and evaluate multiple sources of information presented in diverse formats and media (e.g., quantitative data, video, multimedia) in order to address a question or solve a problem.

READING: Integration of Knowledge and Ideas
College and Career Ready Anchor Standard #810:
Delineate and eEvaluate the argument and specific claims in a various texts, including the validity of the reasoning as well as the relevance and sufficiency of the evidence.
DOES NOT APPLY TO LITERARY TEXTS

Kindergarten
Informational
With prompting and support, identify the reasons an author or character gives to support points in a text.
Grade 1
Informational
Identify the reasons an author or character gives to support points in a text.
Grade 2
Informational
Describe how reasons support specific points the author makes in a text.
Grade 3
Informational
Describe the logical connection between particular sentences and paragraphs in a text (e.g., comparison, cause/effect, first/second/third in a sequence).
Explain how an author or character uses reasons and evidence to support a claim in a text.
Grade 4
Informational
Explain how an author uses reasons and evidence to support particular points in a text.
Explain how an author or character uses reasons and evidence to support a claim in a text, identifying which reasons and evidence support the claim(s).
Grade 5
Informational
Explain how an author uses reasons and evidence to support particular points in a text, identifying which reasons and evidence support which point(s).
a.	Trace the organization and development of a claim in a text.
b.	Determine the effectiveness of an author’s or character’s claim.
Grade 6
Informational
Trace and evaluate the argument and specific claims in a text, distinguishing claims that are supported by reasons and evidence from claims that are not.
Grade 7
Informational
Trace and evaluate the argument and specific claims in a text, assessing whether the reasoning is sound and the evidence is relevant and sufficient to support the claims.
Grade 8
Informational
Delineate and evaluate the argument and specific claims in a text, assessing whether the reasoning is sound and the evidence is relevant and sufficient; recognize when irrelevant evidence is introduced.
Grades 6-8
History/Social Studies
Distinguish among fact, opinion, and reasoned judgment in a text.
Science/Technical
Distinguish among facts, reasoned judgment based on research findings, and speculation in a text.
Grades 6-8
a.	Distinguish among fact, opinion, evidence, reasoning, and qualifying statements in a text.
b.	Evaluate the effectiveness of how an author or character develops the argument.
c.	Assess the validity and reasoning of the argument, considering if the argument is relevant and sufficient.
Grade 9-10
Informational
Delineate and evaluate the argument and specific claims in a text, assessing whether the reasoning is valid and the evidence is relevant and sufficient; identify false statements and fallacious reasoning.
History/Social Studies
Assess the extent to which the reasoning and evidence in a text support the author’s claims.
Science/Technical
Assess the extent to which the reasoning and evidence in a text support the author’s claim or a recommendation for solving a scientific or technical problem.
Grade 11-12
Informational
Delineate and evaluate the reasoning in seminal U.S. texts, including the application of constitutional principles and use of legal reasoning (e.g., in U.S. Supreme Court majority opinions and dissents) and the premises, purposes, and arguments in works of public advocacy (e.g., The Federalist, presidential addresses).
History/Social Studies
Evaluate an author’s premises, claims, and evidence by corroborating or challenging them with other information.
Science/Technical
Evaluate the hypotheses, data, analysis, and conclusions in a science or technical text, verifying the data when possible and corroborating or challenging conclusions with other sources of information.
Grades 9 – Diploma
a.	Evaluate the effectiveness of how authors use literary and/or rhetorical strategies to develop arguments in various texts.
b.	Evaluate the premises, claims, and/or conclusions in various texts, verifying the information when possible and corroborating or challenging conclusions with other sources of information.

READING: Integration of Knowledge and Ideas
College and Career Ready Anchor Standard #911:
Analyze and evaluate content presented in various texts (e.g. literary, historical, visual, artistic, quantitative, technological) how two or more texts address similar themes or topics in order to build knowledge or to compare the approaches the authors take.

Kindergarten
Literary
With prompting and support, compare and contrast the adventures and experiences of characters in familiar stories.
Informational
With prompting and support, identify basic similarities in and differences between two texts on the same topic (e.g., in illustrations, descriptions, or procedures).
a.	With prompting and support, describe the relationship between illustrations and the text.
b.	With prompting and support, compare and contrast the experiences of characters in two or more familiar texts.
c.	With prompting and support, describe the relationship between the text and what person, place, thing, or idea the illustration depicts.
d.	With prompting and support, compare and contrast two texts on the same topic.
Grade 1
Literary
Compare and contrast the adventures and experiences of characters in stories.
Informational
Identify basic similarities in and differences between two texts on the same topic (e.g., in illustrations, descriptions, or procedures).
a.	Use illustrations and words in a text to describe its characters, setting, or events.
b.	Compare and contrast the experiences of characters in various texts.
c.	Use the illustrations and details in a text to describe its central idea.
d.	Compare and contrast two texts on the same topic.
Grade 2
Literary
Compare and contrast two or more versions of the same story (e.g., Cinderella stories) by different authors or from different cultures.
Informational
Compare and contrast the most important points presented by two texts on the same topic.
a.	Use illustrations and words in a print or digital text to demonstrate understanding of its characters, setting, or plot.
b.	Compare and contrast two or more versions of the same story presented in diverse forms
c.	Explain how specific visuals contribute to and clarify the meaning of a text.
d.	Compare and contrast the information presented by two texts on the same topic.
Grade 3
Literary
Compare and contrast the themes, settings, and plots of stories written by the same author about the same or similar characters (e.g., in books from a series).
Informational
Compare and contrast the most important points and key details presented in two texts on the same topic.
a.	Explain how specific aspects of a text’s illustrations contribute to the meaning of a text (e.g., create mood, emphasize aspects of a character or setting).
b.	Compare and contrast themes, settings, characters, and plots of stories.
c.	Use information gained from the text features and the words within to demonstrate an understanding of the whole text.
d.	Compare and contrast the key details presented in two texts on the same topic
Grade 4
Literary
Compare and contrast the treatment of similar themes and topics (e.g., opposition of good and evil) and patterns of events (e.g., the quest) in stories, myths, and traditional literature from different cultures.
Informational
Integrate information from two texts on the same topic in order to write or speak about the subject knowledgeably.
a.	Compare and contrast between texts and other multimedia versions and how it influences the meaning and author’s intent.
b.	Compare and contrast similar themes, topics, and patterns of events in texts.
c.	Interpret information presented in diverse forms and explain how the information contributes to an understanding of an idea or topic.
Grade 5
Literary
Compare and contrast stories in the same genre (e.g., mysteries and adventure stories) on their approaches to similar themes and topics.
Informational
Integrate information from several texts on the same topic in order to write or speak about the subject knowledgeably.
a.	Analyze how diverse forms and their features contribute to the meaning, tone, and author’s intent of a text.
b.	Compare and contrast how two or more authors of the same text type interpret similar themes and topics.
c.	Draw on information presented in various texts in order to answer a question or to solve a problem.
Grade 6
Literary
Compare and contrast texts in different forms or genres (e.g., stories and poems; historical novels and fantasy stories) in terms of their approaches to similar themes and topics.
Informational
Compare and contrast one author’s presentation of events with that of another (e.g., a memoir written by and a biography on the same person).
Grade 7
Literary
Compare and contrast a fictional portrayal of a time, place, or character and a historical account of the same period as a means of understanding how authors of fiction use or alter history.
Informational
Analyze how two or more authors writing about the same topic shape their presentations of key information by emphasizing different evidence or advancing different interpretations of facts.
Grade 8
Literary
Analyze how a modern work of fiction draws on themes, patterns of events, or character types from myths, traditional stories, or religious works such as the Bible, including describing how the material is rendered new.
Informational
Analyze a case in which two or more texts provide conflicting information on the same topic and identify where the texts disagree on matters of fact or interpretation.
Grades 6-8
History/Social Studies
Analyze the relationship between a primary and secondary source on the same topic.
Science/Technical
Compare and contrast the information gained from experiments, simulations, video, or multimedia sources with that gained from reading a text on the same topic.
Grades 6-8
a.	Analyze how two or more authors of various texts present information by emphasizing different interpretations of a theme and/or topic.
b.	Evaluate the advantages and disadvantages of an author’s choice for using a specific form and/or text type.
Grade 9-10
Literary
Analyze how an author draws on and transforms source material in a specific work (e.g., how Shakespeare treats a theme or topic from Ovid or the Bible or how a later author draws on a play by Shakespeare).
Informational
Analyze seminal U.S. documents of historical and literary significance (e.g., Washington’s Farewell Address, the Gettysburg Address, Roosevelt’s Four Freedoms speech, King’s “Letter from Birmingham Jail”), including how they address related themes and concepts.
History/Social Studies
Compare and contrast treatments of the same topic in several primary and secondary sources.
Science/Technical
Compare and contrast findings presented in a text to those from other sources (including their own experiments), noting when the findings support or contradict previous explanations or accounts.
Grade 11-12
Literary
Demonstrate knowledge of eighteenth-, nineteenth- and early-twentieth-century foundational works of American literature, including how two or more texts from the same period treat similar themes or topics.
Informational
Analyze seventeenth-, eighteenth-, and nineteenth-century foundational U.S. documents of historical and literary significance (including The Declaration of Independence, the Preamble to the Constitution, the Bill of Rights, and Lincoln’s Second Inaugural Address) for their themes, purposes, and rhetorical features.
History/Social Studies
Integrate information from diverse sources, both primary and secondary, into a coherent understanding of an idea or event, noting discrepancies among sources.
Science/Technical
Synthesize information from a range of sources (e.g., texts, experiments, simulations) into a coherent understanding of a process, phenomenon, or concept, resolving conflicting information when possible.
Grades 9 – Diploma
a.	Evaluate and synthesize multiple sources of information and various texts (e.g., literary, visual, artistic, and quantitative) in order to achieve a specific purpose or to answer a question.
b.	Analyze how various authors or texts address similar themes or topics in order to build knowledge or to compare the approaches the authors take.
c.	Synthesize information from a range of sources (e.g., texts, experiments, simulations) into a coherent understanding of an idea or event, noting discrepancies among perspectives.

Range of Reading and Level of Text Complexity
College and Career Ready Anchor Standards #10:
Read and comprehend complex literary and informational texts independently and proficiently.

Kindergarten
Literary
Actively engage in group reading activities with purpose and understanding.
Informational
Actively engage in group reading activities with purpose and understanding.
Grade 1
Literary
With prompting and support, read prose and poetry of appropriate complexity for grade 1.
Informational
With prompting and support, read informational texts appropriately complex for grade
Grade 2
Literary
By the end of the year, read and comprehend literature, including stories and poetry, in the grades 2–3 text complexity band proficiently, with scaffolding as needed at the high end of the range.
Informational
By the end of year, read and comprehend informational texts, including history/social studies, science, and technical texts, in the grades 2–3 text complexity band proficiently, with scaffolding as needed at the high end of the range.
Grade 3
Literary
By the end of the year, read and comprehend literature, including stories, dramas, and poetry, at the high end of the grades 2–3 text complexity band independently and proficiently.
Informational
By the end of the year, read and comprehend informational texts, including history/social studies, science, and technical texts, at the high end of the grades 2–3 text complexity band independently and proficiently.
Grade 4
Literary
By the end of the year, read and comprehend literature, including stories, dramas, and poetry, in the grades 4–5 text complexity band proficiently, with scaffolding as needed at the high end of the range.
Informational
By the end of year, read and comprehend informational texts, including history/social studies, science, and technical texts, in the grades 4–5 text complexity band proficiently, with scaffolding as needed at the high end of the range.
Grade 5
Literary
By the end of the year, read and comprehend literature, including stories, dramas, and poetry, at the high end of the grades 4–5 text complexity band independently and proficiently.
Informational
By the end of the year, read and comprehend informational texts, including history/social studies, science, and technical texts, at the high end of the grades 4–5 text complexity band independently and proficiently.
Grade 6
Literary
By the end of the year, read and comprehend literature, including stories, dramas, and poems, in the grades 6–8 text complexity band proficiently, with scaffolding as needed at the high end of the range.
Informational
By the end of the year, read and comprehend literary nonfiction in the grades 6–8 text complexity band proficiently, with scaffolding as needed at the high end of the range.
Grade 7
Literary
By the end of the year, read and comprehend literature, including stories, dramas, and poems, in the grades 6–8 text complexity band proficiently, with scaffolding as needed at the high end of the range.
Informational
By the end of the year, read and comprehend literary nonfiction in the grades 6–8 text complexity band proficiently, with scaffolding as needed at the high end of the range.
Grade 8
Literary
By the end of the year, read and comprehend literature, including stories, dramas, and poems, at the high end of grades 6–8 text complexity band independently and proficiently.
Informational
By the end of the year, read and comprehend literary nonfiction at the high end of the grades 6–8 text complexity band independently and proficiently.
Grades 6-8
History/Social Studies
By the end of grade 8, read and comprehend history/social studies texts in the grades 6–8 text complexity band independently and proficiently.
Science/Technical
By the end of grade 8, read and comprehend science/technical texts in the grades 6–8 text complexity band independently and proficiently.
Grade 9-10
Literary
By the end of grade 9, read and comprehend literature, including stories, dramas, and poems, in the grades 9–10 text complexity band proficiently, with scaffolding as needed at the high end of the range.

By the end of grade 10, read and comprehend literature, including stories, dramas, and poems, at the high end of the grades 9–10 text complexity band independently and proficiently.
Informational
By the end of grade 9, read and comprehend literary nonfiction in the grades 9–10 text complexity band proficiently, with scaffolding as needed at the high end of the range.

By the end of grade 10, read and comprehend literary nonfiction at the high end of the grades 9–10 text complexity band independently and proficiently.
History/Social Studies
By the end of grade 10, read and comprehend history/social studies texts in the grades 9–10 text complexity band independently and proficiently.
Science/Technical
By the end of grade 10, read and comprehend science/technical texts in the grades 9–10 text complexity band independently and proficiently.
Grade 11-12
Literary
By the end of grade 11, read and comprehend literature, including stories, dramas, and poems, in the grades 11–CCR text complexity band proficiently, with scaffolding as needed at the high end of the range.

By the end of grade 12, read and comprehend literature, including stories, dramas, and poems, at the high end of the grades 11–CCR text complexity band independently and proficiently.
Informational
By the end of grade 11, read and comprehend literary nonfiction in the grades 11–CCR text complexity band proficiently, with scaffolding as needed at the high end of the range.

By the end of grade 12, read and comprehend literary nonfiction at the high end of the grades 11–CCR text complexity band independently and proficiently.
History/Social Studies
By the end of grade 12, read and comprehend history/social studies texts in the grades 11–12 text complexity band independently and proficiently.
Science/Technical
By the end of grade 12, read and comprehend science/technical texts in the grades 11–12 text complexity band independently and proficiently.

READING: Fluency
Standard 12: Read with sufficient accuracy and fluency to support comprehension

Grade K
Read emergent-reader texts with purpose and understanding.
Grade 1
a.	Read various on-level text with purpose and understanding.
b.	Read various on-level text orally with accuracy, appropriate rate, and expression on successive readings.
c.	Use context to confirm or self-correct word recognition and understanding, rereading as necessary.
Grade 2
a.	Read various on-level text with purpose and understanding.
b.	Read various on-level text orally with accuracy, appropriate rate, and expression on successive readings.
c.	Use context to confirm or self-correct word recognition and understanding, rereading as necessary.
Grade 3
a.	Read various on-level text with purpose and understanding.
b.	Read various on-level text prose and poetry orally with accuracy, appropriate rate, and expression on successive readings.
c.	Use context to confirm or self-correct word recognition and understanding, rereading as necessary.
Grade 4
a.	Read on-level text with purpose and understanding. Read with sufficient accuracy and fluency to support comprehension.
b.	Read various on-level text with purpose and understand. prose and poetry orally with accuracy, appropriate rate, and expression on successive readings.
c.	Read various on-level text with accuracy, appropriate rate, and expression on successive readings.
d. Use context to confirm or self-correct word recognition and understanding, rereading as necessary.
Grade 5
a.	 Read on-level prose and poetry orally with sufficient accuracy, appropriate rate, and fluency to support comprehension. expression on successive readings.
b.	Read various on-level texts with purpose and understanding.
c.	Use context to confirm or self-correct word recognition and understanding, rereading as necessary.
Grades 6-8
a.	Read with sufficient accuracy and fluency to support comprehension.
b.	Read various on-level texts with purpose and understanding.
c.	Use context to confirm or self-correct word recognition.
Grades 9-Diploma
a.	Read with sufficient accuracy and fluency to support comprehension.
b.	Read various on-level texts with purpose and understanding.
c.	Use context to confirm or self-correct word recognition.

WRITING
Writing is a lifelong, essential tool for communication. In order to prepare students for varied and evolving writing tasks, students should write routinely, in both long and short time frames, as a means of building writing stamina. Moreover, students should write in a breadth of modes and forms across all disciplines. This includes the foundational instruction of legible handwriting forms and skills such as printing, cursive, typing, as well as the use of technology to compose, where the use of formatting supports the task, audience, and purpose.
In order to manage the increasing complexity of what students read and write, educators provide guidance and support when developmentally appropriate, with the understanding that students need to develop autonomy and independence over time, particularly at the upper grade levels. To that end, the standards include a developmentally appropriate progression of performance expectations that includes all grade levels. The K-5 performance expectations reflect a foundational level of skill acquisition, while the 6-8 and 9-Diploma grade bands expect that writing grows in sophistication and complexity.
The strand of writing includes three standards, which have been arranged to reflect a traditional learning progression in the classroom, incorporating the use of technology when authentic to the task. Students begin with an exploration of a variety of texts/ideas, then use a process to refine, plan, and craft the communication of ideas, and finally compose with a style that reflects awareness of task, audience, and purpose. The standard and performance expectations for composing are consistent regardless of mode; therefore, the performance expectations for common modes (argument/opinion, informational/expository, and narrative) have been outlined in supporting documents.
Text Types and Purposes
College and Career Ready Anchor Standard #1:
Write arguments to support claims in an analysis of substantive topics or texts, using valid reasoning and relevant and sufficient evidence.

Grade K
Use a combination of drawing, dictating, and writing to compose opinion pieces in which they tell a reader the topic or the name of the book they are writing about and state an opinion or preference about the topic or book (e.g., My favorite book is…).
Grade 1
Write opinion pieces in which they introduce the topic or name the book they are writing about, state an opinion, supply a reason for the opinion, and provide some sense of closure.
Grade 2
Write opinion pieces in which they introduce the topic or book they are writing about, state an opinion, supply reasons that support the opinion, use linking words (e.g., because, and, also) to connect opinion and reasons, and provide a concluding statement or section.
Grade 3
Write opinion pieces on topics or texts, supporting a point of view with reasons.
a.	Introduce the topic or text they are writing about, state an opinion, and create an organizational structure that lists reasons.
b.	Provide reasons that support the opinion.
c.	Use linking words and phrases (e.g., because, therefore, since, for example) to connect opinion and reasons.
d.	Provide a concluding statement or section.
Grade 4
Write opinion pieces on topics or texts, supporting a point of view with reasons and information.
a.	Introduce a topic or text clearly, state an opinion, and create an organizational structure in which related ideas are grouped to support the writer's purpose.
b.	Provide reasons that are supported by facts and details.
c.	Link opinion and reasons using words and phrases (e.g., for instance, in order to, in addition).
d.	Provide a concluding statement or section related to the opinion presented.
Grade 5
Write opinion pieces on topics or texts, supporting a point of view with reasons and information.
a.	Introduce a topic or text clearly, state an opinion, and create an organizational structure in which ideas are logically grouped to support the writer's purpose.
b.	Provide logically ordered reasons that are supported by facts and details.
c.	Link opinion and reasons using words, phrases, and clauses (e.g., consequently, specifically).
d.	Provide a concluding statement or section related to the opinion presented.
Grade 6
Write arguments to support claims with clear reasons and relevant evidence.
a.	Introduce claim(s) and organize the reasons and evidence clearly.
b.	Support claim(s) with clear reasons and relevant evidence, using credible sources and demonstrating an understanding of the topic or text.
c.	Use words, phrases, and clauses to clarify the relationships among claim(s) and reasons.
d.	Establish and maintain a formal style.
e.	Provide a concluding statement or section that follows from the argument presented.
Grade 7
Write arguments to support claims with clear reasons and relevant evidence.
a.	Introduce claim(s), acknowledge alternate or opposing claims, and organize the reasons and evidence logically.
b.	Support claim(s) with logical reasoning and relevant evidence, using accurate, credible sources and demonstrating an understanding of the topic or text.
c.	Use words, phrases, and clauses to create cohesion and clarify the relationships among claim(s), reasons, and evidence.
d.	Establish and maintain a formal style.
e.	Provide a concluding statement or section that follows from and supports the argument presented.
Grade 8
Write arguments to support claims with clear reasons and relevant evidence.
a.	Introduce claim(s), acknowledge and distinguish the claim(s) from alternate or opposing claims, and organize the reasons and evidence logically.
b.	Support claim(s) with logical reasoning and relevant evidence, using accurate, credible sources and demonstrating an understanding of the topic or text.
c.	Use words, phrases, and clauses to create cohesion and clarify the relationships among claim(s), counterclaims, reasons, and evidence.
d.	Establish and maintain a formal style.
e.	Provide a concluding statement or section that follows from and supports the argument presented.
Writing in History, Science, and Technical Subjects
Grades 6-8
Write arguments focused on discipline-specific content. a. Introduce claim(s) about a topic or issue, acknowledge and distinguish the claim(s) from alternate or opposing claims, and organize the reasons and evidence logically. b. Support claim(s) with logical reasoning and relevant, accurate data and evidence that demonstrate an understanding of the topic or text, using credible sources. c. Use words, phrases, and clauses to create cohesion and clarify the relationships among claim(s), counterclaims, reasons, and evidence. d. Establish and maintain a formal style. e. Provide a concluding statement or section that follows from and supports the argument presented.
Grade 9-10
Write arguments to support claims in an analysis of substantive topics or texts, using valid reasoning and relevant and sufficient evidence.
a.	Introduce precise claim(s), distinguish the claim(s) from alternate or opposing claims, and create an organization that establishes clear relationships among claim(s), counterclaims, reasons, and evidence.
b.	Develop claim(s) and counterclaims fairly, supplying evidence for each while pointing out the strengths and limitations of both in a manner that anticipates the audience's knowledge level and concerns.
c.	Use words, phrases, and clauses to link the major sections of the text, create cohesion, and clarify the relationships between claim(s) and reasons, between reasons and evidence, and between claim(s) and counterclaims.
d.	Establish and maintain a formal style and objective tone while attending to the norms and conventions of the discipline in which they are writing.
e.	Provide a concluding statement or section that follows from and supports the argument presented.
Writing in History, Science, and Technical Subjects
Grades 9-10
Write arguments focused on discipline-specific content.
a. Introduce precise claim(s), distinguish the claim(s) from alternate or opposing claims, and create an organization that establishes clear relationships among the claim(s), counterclaims, reasons, and evidence.
b. Develop claim(s) and counterclaims fairly, supplying data and evidence for each while pointing out the strengths and limitations of both claim(s) and counterclaims in a discipline-appropriate form and in a manner that anticipates the audience’s knowledge level and concerns.
c. Use words, phrases, and clauses to link the major sections of the text, create cohesion, and clarify the relationships between claim(s) and reasons, between reasons and evidence, and between claim(s) and counterclaims.
d. Establish and maintain a formal style and objective tone while attending to the norms and conventions of the discipline in which they are writing.
e. Provide a concluding statement or section that follows from or supports the argument presented.
Grade 11-12
Write arguments to support claims in an analysis of substantive topics or texts, using valid reasoning and relevant and sufficient evidence.
a.	Introduce precise, knowledgeable claim(s), establish the significance of the claim(s), distinguish the claim(s) from alternate or opposing claims, and create an organization that logically sequences claim(s), counterclaims, reasons, and evidence.
b.	Develop claim(s) and counterclaims fairly and thoroughly, supplying the most relevant evidence for each while pointing out the strengths and limitations of both in a manner that anticipates the audience's knowledge level, concerns, values, and possible biases.
c.	Use words, phrases, and clauses as well as varied syntax to link the major sections of the text, create cohesion, and clarify the relationships between claim(s) and reasons, between reasons and evidence, and between claim(s) and counterclaims.
d.	Establish and maintain a formal style and objective tone while attending to the norms and conventions of the discipline in which they are writing.
e.	Provide a concluding statement or section that follows from and supports the argument presented.
Writing in History, Science, and Technical Subjects
Grades 11-12
Write arguments focused on discipline-specific content. a. Introduce precise, knowledgeable claim(s), establish the significance of the claim(s), distinguish the claim(s) from alternate or opposing claims, and create an organization that logically sequences the claim(s), counterclaims, reasons, and evidence. b. Develop claim(s) and counterclaims fairly and thoroughly, supplying the most relevant data and evidence for each while pointing out the strengths and limitations of both claim(s) and counterclaims in a discipline-appropriate form that anticipates the audience’s knowledge level, concerns, values, and possible biases. c. Use words, phrases, and clauses as well as varied syntax to link the major sections of the text, create cohesion, and clarify the relationships between claim(s) and reasons, between reasons and evidence, and between claim(s) and counterclaims. d. Establish and maintain a formal style and objective tone while attending to the norms and conventions of the discipline in which they are writing. e. Provide a concluding statement or section that follows from or supports the argument presented.

Text Types and Purposes
College and Career Ready Anchor Standard #2:
Write informative/explanatory texts to examine and convey complex ideas and information clearly and accurately through the effective selection, organization, and analysis of content.

Grade K
Use a combination of drawing, dictating, and writing to compose informative/explanatory texts in which they name what they are writing about and supply some information about the topic.
Grade 1
Write informative/explanatory texts in which they name a topic, supply some facts about the topic, and provide some sense of closure.
Grade 2
Write informative/explanatory texts in which they introduce a topic, use facts and definitions to develop points, and provide a concluding statement or section.
Grade 3
Write informative/explanatory texts to examine a topic and convey ideas and information clearly.
a.	Introduce a topic and group related information together; include illustrations when useful to aiding comprehension.
b.	Develop the topic with facts, definitions, and details.
c.	Use linking words and phrases (e.g., also, another, and, more, but) to connect ideas within categories of information.
d.	Provide a concluding statement or section.
Grade 4
Write informative/explanatory texts to examine a topic and convey ideas and information clearly.
a.	Introduce a topic clearly and group related information in paragraphs and sections; include formatting (e.g., headings), illustrations, and multimedia when useful to aiding comprehension.
b.	Develop the topic with facts, definitions, concrete details, quotations, or other information and examples related to the topic.
c.	Link ideas within categories of information using words and phrases (e.g., another, for example, also, because).
d.	Use precise language and domain-specific vocabulary to inform about or explain the topic.
e.	Provide a concluding statement or section related to the information or explanation presented.
Grade 5
Write informative/explanatory texts to examine a topic and convey ideas and information clearly.
a.	Introduce a topic clearly, provide a general observation and focus, and group related information logically; include formatting (e.g., headings), illustrations, and multimedia when useful to aiding comprehension.
b.	Develop the topic with facts, definitions, concrete details, quotations, or other information and examples related to the topic.
c.	Link ideas within and across categories of information using words, phrases, and clauses (e.g., in contrast, especially).
d.	Use precise language and domain-specific vocabulary to inform about or explain the topic.
e.	Provide a concluding statement or section related to the information or explanation presented.
Grade 6
Write informative/explanatory texts to examine a topic and convey ideas, concepts, and information through the selection, organization, and analysis of relevant content.
a.	Introduce a topic; organize ideas, concepts, and information, using strategies such as definition, classification, comparison/contrast, and cause/effect; include formatting (e.g., headings), graphics (e.g., charts, tables), and multimedia when useful to aiding comprehension.
b.	Develop the topic with relevant facts, definitions, concrete details, quotations, or other information and examples.
c.	Use appropriate transitions to clarify the relationships among ideas and concepts.
d.	Use precise language and domain-specific vocabulary to inform about or explain the topic.
e.	Establish and maintain a formal style.
f.	Provide a concluding statement or section that follows from the information or explanation presented.
Grade 7
Write informative/explanatory texts to examine a topic and convey ideas, concepts, and information through the selection, organization, and analysis of relevant content.
a.	Introduce a topic clearly, previewing what is to follow; organize ideas, concepts, and information, using strategies such as definition, classification, comparison/contrast, and cause/effect; include formatting (e.g., headings), graphics (e.g., charts, tables), and multimedia when useful to aiding comprehension.
b.	Develop the topic with relevant facts, definitions, concrete details, quotations, or other information and examples.
c.	Use appropriate transitions to create cohesion and clarify the relationships among ideas and concepts.
d.	Use precise language and domain-specific vocabulary to inform about or explain the topic.
e.	Establish and maintain a formal style.
f.	Provide a concluding statement or section that follows from and supports the information or explanation presented.
Grade 8
Write informative/explanatory texts to examine a topic and convey ideas, concepts, and information through the selection, organization, and analysis of relevant content.
a.	Introduce a topic clearly, previewing what is to follow; organize ideas, concepts, and information into broader categories; include formatting (e.g., headings), graphics (e.g., charts, tables), and multimedia when useful to aiding comprehension.
b.	Develop the topic with relevant, well-chosen facts, definitions, concrete details, quotations, or other information and examples.
c.	Use appropriate and varied transitions to create cohesion and clarify the relationships among ideas and concepts.
d.	Use precise language and domain-specific vocabulary to inform about or explain the topic.
e.	Establish and maintain a formal style.
f.	Provide a concluding statement or section that follows from and supports the information or explanation presented.
Writing in History, Science, and Technical Subjects
Grades 6-8
Write informative/explanatory texts, including the narration of historical events, scientific procedures/ experiments, or technical processes.
a. Introduce a topic clearly, previewing what is to follow; organize ideas, concepts, and information into broader categories as appropriate to achieving purpose; include formatting (e.g., headings), graphics (e.g., charts, tables), and multimedia when useful to aiding comprehension.
b. Develop the topic with relevant, well-chosen facts, definitions, concrete details, quotations, or other information and examples.
c. Use appropriate and varied transitions to create cohesion and clarify the relationships among ideas and concepts.
d. Use precise language and domain-specific vocabulary to inform about or explain the topic.
e. Establish and maintain a formal style and objective tone.
f. Provide a concluding statement or section that follows from and supports the information or explanation presented.
Grade 9-10
Write informative/explanatory texts to examine and convey complex ideas, concepts, and information clearly and accurately through the effective selection, organization, and analysis of content.
a.	Introduce a topic; organize complex ideas, concepts, and information to make important connections and distinctions; include formatting (e.g., headings), graphics (e.g., figures, tables), and multimedia when useful to aiding comprehension.
b.	Develop the topic with well-chosen, relevant, and sufficient facts, extended definitions, concrete details, quotations, or other information and examples appropriate to the audience's knowledge of the topic.
c.	Use appropriate and varied transitions to link the major sections of the text, create cohesion, and clarify the relationships among complex ideas and concepts.
d.	Use precise language and domain-specific vocabulary to manage the complexity of the topic.
e.	Establish and maintain a formal style and objective tone while attending to the norms and conventions of the discipline in which they are writing.
f.	Provide a concluding statement or section that follows from and supports the information or explanation presented (e.g., articulating implications or the significance of the topic).
Writing in History, Science, and Technical Subjects
Grade 9-10
a. Introduce a topic and organize ideas, concepts, and information to make important connections and distinctions; include formatting (e.g., headings), graphics (e.g., figures, tables), and multimedia when useful to aiding comprehension.
b. Develop the topic with well-chosen, relevant, and sufficient facts, extended definitions, concrete details, quotations, or other information and examples appropriate to the audience’s knowledge of the topic.
c. Use varied transitions and sentence structures to link the major sections of the text, create cohesion, and clarify the relationships among ideas and concepts.
d. Use precise language and domain-specific vocabulary to manage the complexity of the topic and convey a style appropriate to the discipline and context as well as to the expertise of likely readers.
e. Establish and maintain a formal style and objective tone while attending to the norms and conventions of the discipline in which they are writing.
f. Provide a concluding statement or section that follows from and supports the information or explanation presented (e.g., articulating implications or the significance of the topic).
Grade 11-12
Write informative/explanatory texts to examine and convey complex ideas, concepts, and information clearly and accurately through the effective selection, organization, and analysis of content.
a.	Introduce a topic; organize complex ideas, concepts, and information so that each new element builds on that which precedes it to create a unified whole; include formatting (e.g., headings), graphics (e.g., figures, tables), and multimedia when useful to aiding comprehension.
b.	Develop the topic thoroughly by selecting the most significant and relevant facts, extended definitions, concrete details, quotations, or other information and examples appropriate to the audience's knowledge of the topic.
c.	Use appropriate and varied transitions and syntax to link the major sections of the text, create cohesion, and clarify the relationships among complex ideas and concepts.
d.	Use precise language, domain-specific vocabulary, and techniques such as metaphor, simile, and analogy to manage the complexity of the topic.
e.	Establish and maintain a formal style and objective tone while attending to the norms and conventions of the discipline in which they are writing.
f.	Provide a concluding statement or section that follows from and supports the information or explanation presented (e.g., articulating implications or the significance of the topic).
Writing in History, Science, and Technical Subjects
Grade 11-12
Write informative/explanatory texts, including the narration of historical events, scientific procedures/ experiments, or technical processes.
a. Introduce a topic and organize complex ideas, concepts, and information so that each new element builds on that which precedes it to create a unified whole; include formatting (e.g., headings), graphics (e.g., figures, tables), and multimedia when useful to aiding comprehension. b. Develop the topic thoroughly by selecting the most significant and relevant facts, extended definitions, concrete details, quotations, or other information and examples appropriate to the audience’s knowledge of the topic.
c. Use varied transitions and sentence structures to link the major sections of the text, create cohesion, and clarify the relationships among complex ideas and concepts.
d. Use precise language, domain-specific vocabulary and techniques such as metaphor, simile, and analogy to manage the complexity of the topic; convey a knowledgeable stance in a style that responds to the discipline and context as well as to the expertise of likely readers.
e. Provide a concluding statement or section that follows from and supports the information or explanation provided (e.g., articulating implications or the significance of the topic).

Text Types and Purposes
College and Career Ready Anchor Standard #3:
Write narratives to develop real or imagined experiences or events using effective technique, well-chosen details, and well-structured event sequences.

Grade K
Use a combination of drawing, dictating, and writing to narrate a single event or several loosely linked events, tell about the events in the order in which they occurred, and provide a reaction to what happened.
Grade 1
Write narratives in which they recount two or more appropriately sequenced events, include some details regarding what happened, use temporal words to signal event order, and provide some sense of closure.
Grade 2
Write narratives in which they recount a well-elaborated event or short sequence of events, include details to describe actions, thoughts, and feelings, use temporal words to signal event order, and provide a sense of closure.
Grade 3
Write narratives to develop real or imagined experiences or events using effective technique, descriptive details, and clear event sequences.
a.	Establish a situation and introduce a narrator and/or characters; organize an event sequence that unfolds naturally.
b.	Use dialogue and descriptions of actions, thoughts, and feelings to develop experiences and events or show the response of characters to situations.
c.	Use temporal words and phrases to signal event order.
d.	Provide a sense of closure.
Grade 4
Write narratives to develop real or imagined experiences or events using effective technique, descriptive details, and clear event sequences.
a.	Orient the reader by establishing a situation and introducing a narrator and/or characters; organize an event sequence that unfolds naturally.
b.	Use dialogue and description to develop experiences and events or show the responses of characters to situations.
c.	Use a variety of transitional words and phrases to manage the sequence of events.
d.	Use concrete words and phrases and sensory details to convey experiences and events precisely.
e.	Provide a conclusion that follows from the narrated experiences or events.
Grade 5
Write narratives to develop real or imagined experiences or events using effective technique, descriptive details, and clear event sequences.
a.	Orient the reader by establishing a situation and introducing a narrator and/or characters; organize an event sequence that unfolds naturally.
b.	Use narrative techniques, such as dialogue, description, and pacing, to develop experiences and events or show the responses of characters to situations.
c.	Use a variety of transitional words, phrases, and clauses to manage the sequence of events.
d.	Use concrete words and phrases and sensory details to convey experiences and events precisely.
e.	Provide a conclusion that follows from the narrated experiences or events.
Grade 6
Write narratives to develop real or imagined experiences or events using effective technique, relevant descriptive details, and well-structured event sequences.
a.	Engage and orient the reader by establishing a context and introducing a narrator and/or characters; organize an event sequence that unfolds naturally and logically.
b.	Use narrative techniques, such as dialogue, pacing, and description, to develop experiences, events, and/or characters.
c.	Use a variety of transition words, phrases, and clauses to convey sequence and signal shifts from one time frame or setting to another.
d.	Use precise words and phrases, relevant descriptive details, and sensory language to convey experiences and events.
e.	Provide a conclusion that follows from the narrated experiences or events.
Grade 7
Write narratives to develop real or imagined experiences or events using effective technique, relevant descriptive details, and well-structured event sequences.
a.	Engage and orient the reader by establishing a context and point of view and introducing a narrator and/or characters; organize an event sequence that unfolds naturally and logically.
b.	Use narrative techniques, such as dialogue, pacing, and description, to develop experiences, events, and/or characters.
c.	Use a variety of transition words, phrases, and clauses to convey sequence and signal shifts from one time frame or setting to another.
d.	Use precise words and phrases, relevant descriptive details, and sensory language to capture the action and convey experiences and events.
e.	Provide a conclusion that follows from and reflects on the narrated experiences or events.
Grade 8
Write narratives to develop real or imagined experiences or events using effective technique, relevant descriptive details, and well-structured event sequences.
a.	Engage and orient the reader by establishing a context and point of view and introducing a narrator and/or characters; organize an event sequence that unfolds naturally and logically.
b.	Use narrative techniques, such as dialogue, pacing, description, and reflection, to develop experiences, events, and/or characters.
c.	Use a variety of transition words, phrases, and clauses to convey sequence, signal shifts from one time frame or setting to another, and show the relationships among experiences and events.
d.	Use precise words and phrases, relevant descriptive details, and sensory language to capture the action and convey experiences and events.
e.	Provide a conclusion that follows from and reflects on the narrated experiences or events.

Grade 9-10
Write narratives to develop real or imagined experiences or events using effective technique, well-chosen details, and well-structured event sequences.
a.	Engage and orient the reader by setting out a problem, situation, or observation, establishing one or multiple point(s) of view, and introducing a narrator and/or characters; create a smooth progression of experiences or events.
b.	Use narrative techniques, such as dialogue, pacing, description, reflection, and multiple plot lines, to develop experiences, events, and/or characters.
c.	Use a variety of techniques to sequence events so that they build on one another to create a coherent whole.
d.	Use precise words and phrases, telling details, and sensory language to convey a vivid picture of the experiences, events, setting, and/or characters.
e.	Provide a conclusion that follows from and reflects on what is experienced, observed, or resolved over the course of the narrative.
Grade 11-12
Write narratives to develop real or imagined experiences or events using effective technique, well-chosen details, and well-structured event sequences.
a.	Engage and orient the reader by setting out a problem, situation, or observation and its significance, establishing one or multiple point(s) of view, and introducing a narrator and/or characters; create a smooth progression of experiences or events.
b.	Use narrative techniques, such as dialogue, pacing, description, reflection, and multiple plot lines, to develop experiences, events, and/or characters.
c.	Use a variety of techniques to sequence events so that they build on one another to create a coherent whole and build toward a particular tone and outcome (e.g., a sense of mystery, suspense, growth, or resolution).
d.	Use precise words and phrases, telling details, and sensory language to convey a vivid picture of the experiences, events, setting, and/or characters.
e.	Provide a conclusion that follows from and reflects on what is experienced, observed, or resolved over the course of the narrative.

Production and Distribution of Writing
College and Career Ready Anchor Standard #4:
Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience.

Grade K
(Begins in grade 3)
Grade 1
(Begins in grade 3)
Grade 2
(Begins in grade 3)
Grade 3
With guidance and support from adults, produce writing in which the development and organization are appropriate to task and purpose. (Grade-specific expectations for writing types are defined in standards 1-3 above.)
Grade 4
Produce clear and coherent writing in which the development and organization are appropriate to task, purpose, and audience. (Grade-specific expectations for writing types are defined in standards 1-3 above.)
Grade 5
Produce clear and coherent writing in which the development and organization are appropriate to task, purpose, and audience. (Grade-specific expectations for writing types are defined in standards 1-3 above.)
Grade 6
Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience. (Grade-specific expectations for writing types are defined in standards 1-3 above.)
Grade 7
Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience. (Grade-specific expectations for writing types are defined in standards 1-3 above.)
Grade 8
Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience. (Grade-specific expectations for writing types are defined in standards 1-3 above.)
Writing in History, Science, and Technical Subjects
Grades 6-8
Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience.
Grade 9-10
Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience. (Grade-specific expectations for writing types are defined in standards 1-3 above.)
Writing in History, Science, and Technical Subjects
Grade 9-10
Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience.
Grade 11-12
Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience. (Grade-specific expectations for writing types are defined in standards 1-3 above.)
Writing in History, Science, and Technical Subjects
Grade 11-12
Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience.

Production and Distribution of Writing
College and Career Ready Anchor Standard #5:
Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach.

Grade K
With guidance and support from adults, respond to questions and suggestions from peers and add details to strengthen writing as needed.
Grade 1
With guidance and support from adults, focus on a topic, respond to questions and suggestions from peers, and add details to strengthen writing as needed.
Grade 2
With guidance and support from adults and peers, focus on a topic and strengthen writing as needed by revising and editing.
Grade 3
With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing. (Editing for conventions should demonstrate command of Language standards 1-3 up to and including grade 3 on pages 28 and 29.)
Grade 4
With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing. (Editing for conventions should demonstrate command of Language standards 1-3 up to and including grade 4 on pages 28 and 29.)
Grade 5
With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach. (Editing for conventions should demonstrate command of Language standards 1-3 up to and including grade 5 on pages 28 and 29.)
Grade 6
With some guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach. (Editing for conventions should demonstrate command of Language standards 1-3 up to and including grade 6 on page 52.)
Grade 7
With some guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on how well purpose and audience have been addressed. (Editing for conventions should demonstrate command of Language standards 1-3 up to and including grade 7 on page 52.)
Grade 8
With some guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on how well purpose and audience have been addressed. (Editing for conventions should demonstrate command of Language standards 1-3 up to and including grade 8 on page 52.)
Writing in History, Science, and Technical Subjects
Grades 6-8
With some guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on how well purpose and audience have been addressed.
Grade 9-10
Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on addressing what is most significant for a specific purpose and audience. (Editing for conventions should demonstrate command of Language standards 1-3 up to and including grades 9-10 on page 54.)
Writing in History, Science, and Technical Subjects
Grade 9-10
Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on addressing what is most significant for a specific purpose and audience.
Grade 11-12
Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on addressing what is most significant for a specific purpose and audience. (Editing for conventions should demonstrate command of Language standards 1-3 up to and including grades 11-12 on page 54.)
Writing in History, Science, and Technical Subjects
Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on addressing what is most significant for a specific purpose and audience.

Production and Distribution of Writing
College and Career Ready Anchor Standard #6:
Use technology, including the Internet, to produce and publish writing and to interact and collaborate with others.

Grade K
With guidance and support from adults, explore a variety of digital tools to produce and publish writing, including in collaboration with peers.
Grade 1
With guidance and support from adults, use a variety of digital tools to produce and publish writing, including in collaboration with peers.
Grade 2
With guidance and support from adults, use a variety of digital tools to produce and publish writing, including in collaboration with peers.
Grade 3
With guidance and support from adults, use technology to produce and publish writing (using keyboarding skills) as well as to interact and collaborate with others.
Grade 4
With some guidance and support from adults, use technology, including the Internet, to produce and publish writing as well as to interact and collaborate with others; demonstrate sufficient command of keyboarding skills to type a minimum of one page in a single sitting.
Grade 5
With some guidance and support from adults, use technology, including the Internet, to produce and publish writing as well as to interact and collaborate with others; demonstrate sufficient command of keyboarding skills to type a minimum of two pages in a single sitting.
Grade 6
Use technology, including the Internet, to produce and publish writing as well as to interact and collaborate with others; demonstrate sufficient command of keyboarding skills to type a minimum of three pages in a single sitting.
Grade 7
Use technology, including the Internet, to produce and publish writing and link to and cite sources as well as to interact and collaborate with others, including linking to and citing sources.
Grade 8
Use technology, including the Internet, to produce and publish writing and present the relationships between information and ideas efficiently as well as to interact and collaborate with others.
Writing in History, Science, and Technical Subjects
Grades 6-8
Use technology, including the Internet, to produce and publish writing and present the relationships between information and ideas clearly and efficiently.
Grade 9-10
Use technology, including the Internet, to produce, publish, and update individual or shared writing products, taking advantage of technology's capacity to link to other information and to display information flexibly and dynamically.
Writing in History, Science, and Technical Subjects
Grade 9-10
Use technology, including the Internet, to produce, publish, and update individual or shared writing products, taking advantage of technology’s capacity to link to other information and to display information flexibly and dynamically.
Grade 11-12
Use technology, including the Internet, to produce, publish, and update individual or shared writing products in response to ongoing feedback, including new arguments or information.
Writing in History, Science, and Technical Subjects
Grade 11-12
Use technology, including the Internet, to produce, publish, and update individual or shared writing products in response to ongoing feedback, including new arguments or information.

Research to Build and Present Knowledge
College and Career Ready Anchor Standard #7:
Conduct short as well as more sustained research projects based on focused questions, demonstrating understanding of the subject under investigation.

Grade K
Participate in shared research and writing projects (e.g., explore a number of books by a favorite author and express opinions about them).
Grade 1
Participate in shared research and writing projects (e.g., explore a number of "how-to" books on a given topic and use them to write a sequence of instructions).
Grade 2
Participate in shared research and writing projects (e.g., read a number of books on a single topic to produce a report; record science observations).
Grade 3
Conduct short research projects that build knowledge about a topic.
Grade 4
Conduct short research projects that build knowledge through investigation of different aspects of a topic.
Grade 5
Conduct short research projects that use several sources to build knowledge through investigation of different aspects of a topic.
Grade 6
Conduct short research projects to answer a question, drawing on several sources and refocusing the inquiry when appropriate.
Grade 7
Conduct short research projects to answer a question, drawing on several sources and generating additional related, focused questions for further research and investigation.
Grade 8
Conduct short research projects to answer a question (including a self-generated question), drawing on several sources and generating additional related, focused questions that allow for multiple avenues of exploration.
Writing in History, Science, and Technical Subjects
Grades 6-8
Conduct short research projects to answer a question (including a self-generated question), drawing on several sources and generating additional related, focused questions that allow for multiple avenues of exploration.
Grade 9-10
Conduct short as well as more sustained research projects to answer a question (including a self-generated question) or solve a problem; narrow or broaden the inquiry when appropriate; synthesize multiple sources on the subject, demonstrating understanding of the subject under investigation.
Writing in History, Science, and Technical Subjects
Grade 9-10
Conduct short as well as more sustained research projects to answer a question (including a self-generated question) or solve a problem; narrow or broaden the inquiry when appropriate; synthesize multiple sources on the subject, demonstrating understanding of the subject under investigation.
Grade 11-12
Conduct short as well as more sustained research projects to answer a question (including a self-generated question) or solve a problem; narrow or broaden the inquiry when appropriate; synthesize multiple sources on the subject, demonstrating understanding of the subject under investigation.
Writing in History, Science, and Technical Subjects
Grade 11-12
Conduct short as well as more sustained research projects to answer a question (including a self-generated question) or solve a problem; narrow or broaden the inquiry when appropriate; synthesize multiple sources on the subject, demonstrating understanding of the subject under investigation.

Research to Build and Present Knowledge
College and Career Ready Anchor Standard #8:
Gather relevant information from multiple print and digital sources, assess the credibility and accuracy of each source, and integrate the information while avoiding plagiarism.

Grade K
With guidance and support from adults, recall information from experiences or gather information from provided sources to answer a question.
Grade 1
With guidance and support from adults, recall information from experiences or gather information from provided sources to answer a question.
Grade 2
Recall information from experiences or gather information from provided sources to answer a question.
Grade 3
Recall information from experiences or gather information from print and digital sources; take brief notes on sources and sort evidence into provided categories.
Grade 4
Recall relevant information from experiences or gather relevant information from print and digital sources; take notes and categorize information, and provide a list of sources.
Grade 5
Recall relevant information from experiences or gather relevant information from print and digital sources; summarize or paraphrase information in notes and finished work, and provide a list of sources.
Grade 6
Gather relevant information from multiple print and digital sources; assess the credibility of each source; and quote or paraphrase the data and conclusions of others while avoiding plagiarism and providing basic bibliographic information for sources.
Grade 7
Gather relevant information from multiple print and digital sources, using search terms effectively; assess the credibility and accuracy of each source; and quote or paraphrase the data and conclusions of others while avoiding plagiarism and following a standard format for citation.
Grade 8
Gather relevant information from multiple print and digital sources, using search terms effectively; assess the credibility and accuracy of each source; and quote or paraphrase the data and conclusions of others while avoiding plagiarism and following a standard format for citation.
Writing in History, Science, and Technical Subjects
Grades 6-8
Gather relevant information from multiple print and digital sources, using search terms effectively; assess the credibility and accuracy of each source; and quote or paraphrase the data and conclusions of others while avoiding plagiarism and following a standard format for citation.
Grade 9-10
Gather relevant information from multiple authoritative print and digital sources, using advanced searches effectively; assess the usefulness of each source in answering the research question; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and following a standard format for citation.
Writing in History, Science, and Technical Subjects
Grade 9-10
Gather relevant information from multiple authoritative print and digital sources, using advanced searches effectively; assess the usefulness of each source in answering the research question; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and following a standard format for citation.
Grade 11-12
Gather relevant information from multiple authoritative print and digital sources, using advanced searches effectively; assess the strengths and limitations of each source in terms of the task, purpose, and audience; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and overreliance on any one source and following a standard format for citation.
Writing in History, Science, and Technical Subjects
Grade 11-12
Gather relevant information from multiple authoritative print and digital sources, using advanced searches effectively; assess the strengths and limitations of each source in terms of the specific task, purpose, and audience; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and overreliance on any one source and following a standard format for citation.
Research to Build and Present Knowledge
College and Career Ready Anchor Standard #9:
Draw evidence from literary or informational texts to support analysis, reflection, and research.

Grade K
(Begins in grade 4)
Grade 1
(Begins in grade 4)
Grade 2
(Begins in grade 4)
Grade 3
(Begins in grade 4)
Grade 4
Draw evidence from literary or informational texts to support analysis, reflection, and research.
a.	Apply grade 4 Reading standards to literature (e.g., "Describe in depth a character, setting, or event in a story or drama, drawing on specific details in the text [e.g., a character's thoughts, words, or actions].").
b.	Apply grade 4 Reading standards to informational texts (e.g., "Explain how an author uses reasons and evidence to support particular points in a text").
Grade 5
Draw evidence from literary or informational texts to support analysis, reflection, and research.
a.	Apply grade 5 Reading standards to literature (e.g., "Compare and contrast two or more characters, settings, or events in a story or a drama, drawing on specific details in the text [e.g., how characters interact]").
b.	Apply grade 5 Reading standards to informational texts (e.g., "Explain how an author uses reasons and evidence to support particular points in a text, identifying which reasons and evidence support which point[s]").
Grade 6
Draw evidence from literary or informational texts to support analysis, reflection, and research.
a.	Apply grade 6 Reading standards to literature (e.g., "Compare and contrast texts in different forms or genres [e.g., stories and poems; historical novels and fantasy stories] in terms of their approaches to similar themes and topics").
b.	Apply grade 6 Reading standards to literary nonfiction (e.g., "Trace and evaluate the argument and specific claims in a text, distinguishing claims that are supported by reasons and evidence from claims that are not").
Grade 7
Draw evidence from literary or informational texts to support analysis, reflection, and research.
a.	Apply grade 7 Reading standards to literature (e.g., “Compare and contrast a fictional portrayal of a time, place, or character and a historical account of the same period as a means of understanding how authors of fiction use or alter history").
b.	Apply grade 7 Reading standards to literary nonfiction (e.g. "Trace and evaluate the argument and specific claims in a text, assessing whether the reasoning is sound and the evidence is relevant and sufficient to support the claims").
Grade 8
Draw evidence from literary or informational texts to support analysis, reflection, and research.
a.	Apply grade 8 Reading standards to literature (e.g., "Analyze how a modern work of fiction draws on themes, patterns of events, or character types from myths, traditional stories, or religious works such as the Bible, including describing how the material is rendered new").
b.	Apply grade 8 Reading standards to literary nonfiction (e.g., "Delineate and evaluate the argument and specific claims in a text, assessing whether the reasoning is sound and the evidence is relevant and sufficient; recognize when irrelevant evidence is introduced").
Writing in History, Science, and Technical Subjects
Grades 6-8
Draw evidence from informational texts to support analysis, reflection, and research.
Grade 9-10
Draw evidence from literary or informational texts to support analysis, reflection, and research.
a.	Apply grades 9-10 Reading standards to literature (e.g., "Analyze how an author draws on and transforms source material in a specific work [e.g., how Shakespeare treats a theme or topic from Ovid or the Bible or how a later author draws on a play by Shakespeare]").
b.	Apply grades 9-10 Reading standards to literary nonfiction (e.g., "Delineate and evaluate the argument and specific claims in a text, assessing whether the reasoning is valid and the evidence is relevant and sufficient; identify false statements and fallacious reasoning").
Writing in History, Science, and Technical Subjects
Grade 9-10
Draw evidence from informational texts to support analysis, reflection, and research.
Grade 11-12
Draw evidence from literary or informational texts to support analysis, reflection, and research.
a.	Apply grades 11-12 Reading standards to literature (e.g., "Demonstrate knowledge of eighteenth-, nineteenth- and early-twentieth-century foundational works of American literature, including how two or more texts from the same period treat similar themes or topics").
b.	Apply grades 11-12 Reading standards to literary nonfiction (e.g., "Delineate and evaluate the reasoning in seminal U.S. texts, including the application of constitutional principles and use of legal reasoning [e.g., in U.S. Supreme Court Case majority opinions and dissents] and the premises, purposes, and arguments in works of public advocacy [e.g., The Federalist, presidential addresses]").
Writing in History, Science, and Technical Subjects
Grade 11-12
Draw evidence from informational texts to support analysis, reflection, and research.

Range of Writing
College and Career Ready Anchor Standard #10:
Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of tasks, purposes, and audiences.

Grade K
(Begins in grade 3)
Grade 1
(Begins in grade 3)
Grade 2
(Begins in grade 3)
Grade 3
Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes, and audiences.
Grade 4
Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes, and audiences.
Grade 5
Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes, and audiences.
Grade 6
Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes, and audiences.
Grade 7
Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes, and audiences.
Grade 8
Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes, and audiences.
Writing in History, Science, and Technical Subjects
Grades 6-8
Write routinely over extended time frames (time for reflection and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes, and audiences.
Grade 9-10
Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of tasks, purposes, and audiences.
Writing in History, Science, and Technical Subjects
Grade 9-10
Write routinely over extended time frames (time for reflection and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes, and audiences.
Grade 11-12
Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of tasks, purposes, and audiences.
Writing in History, Science, and Technical Subjects
Write routinely over extended time frames (time for reflection and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes, and audiences.

WRITING: Inquiry to Build and Present Knowledge
Standard 1: Use an inquiry process to gather relevant, credible information/evidence from a variety of sources (e.g., print, digital, discussions, etc.) that build understanding of and lead to conclusions about a subject under investigation while avoiding plagiarism.

Kindergarten
a.	Investigate questions by participating in shared research and writing projects.
b.	Gather information from provided sources and/or recall information from experiences in order to answer questions with guidance and support from adults.
Grade 1
a.	Investigate questions by participating in shared research and writing projects.
b.	Gather information from provided sources and/or recall information from experiences in order to answer questions with guidance and support from adults.
Grade 2
a.	Investigate questions by participating in shared research and writing projects.
b.	Gather information from provided sources and/or recall information from experiences in order to answer questions.
Grade 3
a.	Investigate questions by participating in research that builds knowledge about a topic.
b.	Gather information from a variety of sources and/or recall information from experiences in order to answer questions.
c.	Take brief notes on sources and sort information into provided categories.
Grade 4
a.	Investigate questions by participating in research that builds varied knowledge about a topic.
b.	Gather relevant information from a variety of sources and/or recall information from experiences in order to answer questions.
c.	Take notes on sources and sort information into provided categories.
d.	Provide a list of sources.
Grade 5
a.	Investigate and generate questions by participating in research that builds varied knowledge about a topic.
b.	Gather relevant information from a variety of sources and/or recall information from experiences in order to answer questions.
c.	Summarize or paraphrase notes on sources and sort information into provided categories.
d.	Provide a list of sources.
Grades 6-8
a.	Investigate self-generated questions by participating in inquiry that builds increasingly complex knowledge, refocusing inquiry as needed.
b.	Assess the credibility and accuracy of a variety of sources in order to gather relevant information that leads to conclusions.
c.	Take organized notes that purposefully quote, summarize, and/or paraphrase a variety of sources while avoiding plagiarism.
d.	Follow a standard format for citation (in-text and a list of sources) that applies to task, audience, and purpose.
Grades 9- Diploma
a.	Investigate self-generated questions by participating in sustained inquiry that builds increasingly complex knowledge or that solves a problem, refocusing inquiry and/or incorporating effective advanced searches as needed.
b.	Assess the credibility, accuracy, and usefulness of a variety of authoritative sources in order to synthesize relevant information that leads to logical, increasingly complex conclusions.
c.	Take organized notes that purposefully quote, summarize, and/or paraphrase a variety of sources while avoiding plagiarism and overreliance on any one source.
d.	Follow a standard format for citation (in-text and a list of sources) that applies to task, audience, and purpose.

WRITING:Process and Production
Standard 2: Develop, strengthen, and produce polished writing by using a collaborative process that includes the age-appropriate use of technology.

Kindergarten
a.	With guidance and support from adults, respond to questions and suggestions from peers and add details to strengthen writing as needed.
b.	With guidance and support from adults, explore a variety of digital tools to produce and publish writing, including peer collaboration.
Grade 1
a.	With guidance and support from adults, focus on a topic, respond to questions and suggestions from peers, and add details to strengthen writing as needed.
b.	With guidance and support from adults, use a variety of digital tools to produce and publish writing, including peer collaboration.
Grade 2
a.	With guidance and support from adults and peers, focus on a topic and strengthen writing as needed by revising and editing.
b.	With guidance and support from adults, use a variety of digital tools to produce and publish writing, including peer collaboration.
Grade 3
a.	With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing.
b.	With guidance and support from adults, use technology to produce writing, as well as to interact and collaborate with others.
c.	Develop keyboarding skills.
Grade 4
a.	With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing.
b.	With some guidance and support from adults, use technology to produce writing, as well as to interact and collaborate with others.
c.	Demonstrate sufficient command of keyboarding skills to produce sustained writing of increasing length.
Grade 5
a.	With guidance and support from peers and adults, develop and strengthen writing as needed by planning, composing, revising, editing, rewriting, reflecting, and/or trying a new approach.
b.	With some guidance and support from adults, use technology to produce writing, as well as to interact and collaborate with others.
c.	Demonstrate sufficient command of keyboarding skills to produce sustained writing of increasing length.
Grades 6-8
a.	With some guidance and support from peers and adults, develop and strengthen writing as needed by planning, composing, revising, editing, rewriting, reflecting, and/or trying a new approach, focusing on how well purpose and audience have been addressed.
b.	Use technology to produce writing, as well as to interact and collaborate with others.
c.	Demonstrate and maintain command of keyboarding skills to produce sustained writing of increasing length.
Grades 9-Diploma
a.	Develop and strengthen writing as needed by planning, composing, revising, editing, rewriting, reflecting, and/or trying a new approach, focusing on addressing what is most significant for a specific purpose and audience.
b.	Use technology and ongoing feedback, including new arguments and information, to produce increasingly dynamic writing products.
c.	Demonstrate and maintain command of keyboarding skills to produce sustained writing of increasing length.

WRITING: Composing for Audience and Purpose
Standard 3: Routinely produce a variety of clear and coherent writing in which the development, organization, and style are appropriate to task, audience, and purpose
Kindergarten
a.	Print many upper- and lowercase letters.
b.	Use a combination of drawing and writing to communicate a topic.
Grade 1
a.	Print all upper- and lowercase letters.
b.	Use a combination of drawing and writing to communicate a topic with details.
Grade 2
Use a combination of drawing, and writing to communicate a topic with a beginning, middle (including details), and an end.
Grade 3
a.	Use a combination of illustrations and writing to produce pieces with introductions and bodies including details and conclusions.
b.	Develop the topic with relevant supporting details.
c.	Use developmentally appropriate linking words and phrases.
d.	Use precise vocabulary/word choice.
e.	Provide a sense of closure that is related to the ideas presented.
Grade 4
a.	Produce writing to communicate clearly and to organize increasingly complex pieces with introductions and bodies including details and conclusions.
b.	Develop the topic with relevant supporting details.
c.	Use developmentally appropriate linking words and phrases with increasing complexity.
d.	Use precise vocabulary/word choice.
e.	Provide a sense of closure that is related to the ideas presented.
Grade 5
a.	Produce writing to communicate clearly and organize increasingly complex pieces with introductions and bodies including details and conclusions.
b.	Develop the topic with relevant, logically ordered supporting details.
c.	Use developmentally appropriate linking words and phrases with increasing complexity.
d.	Use precise vocabulary/word choice.
e.	Provide a sense of closure that is related to the ideas presented.
Grades 6-8
a.	Compose clear and increasingly complex pieces with sections that are organized according to task, audience, and purpose.
b.	Develop and support the topic with relevant techniques and logically ordered details.
c.	Use appropriate and varied transitions to create cohesion and clarify the relationships among ideas.
d.	Effectively use increasingly complex and precise language to establish an appropriate voice and tone.
e.	Provide a sense of closure that follows from, supports, and reflects the purpose of the piece.
Grades 9-Diploma
a.	Compose clear and increasingly varied and complex pieces with purposefully designed sections that are organized to fully explore the depth and significance of ideas that are appropriate to task, audience, and purpose.
b.	Develop and support the topic with a variety of relevant techniques and by purposefully embedding the most significant details.
c.	Use appropriate and varied transitions, along with purposeful syntax, to create cohesion that clarifies relationships among increasingly complex ideas.
d.	Effectively use increasingly sophisticated, precise language to establish a highly developed voice and tone.
Provide closure that enhances, supports, and reflects the purpose of the piece.

2

