

Ohio's Learning Standards

English Language Arts

Ohio | Department of Education

ADOPTED FEBRUARY 2017

Table of Contents

Introduction	2
College and Career Readiness Anchor Standards for Reading	9
College and Career Readiness Anchor Standards for Writing	. 10
College and Career Readiness Anchor Standards for Speaking and Listening	. 11
College and Career Readiness Anchor Standards for Language	
Reading Standards for Literature K–12	. 14
Reading Standards for Informational Text K–12	
Reading Standards for Foundational Skills K–12	. 28
Writing Standards K–12	. 31
Speaking and Listening Standards K-12	
Language Standards K–12	. 51
Standards for Literacy in History/Social Studies, Science, and Technical Subjects 6–12	. 62
Writing Standards for Literacy in History/Social Studies, Science, and Technical Subjects 6–12	. 66
English Language Arts Standards Revision Advisory Committee and Working Group	. 70
Advisory Committee Members	. 70
Working Group Members	. 71

Introduction

The standards for English Language Arts & Literacy in History/Social Studies, Science, and Technical Subjects were the culmination of an extended, broadbased effort to fulfill the charge issued by the states. This charge was to create the next generation of K-12 standards in order to help ensure that all students are college and career ready in literacy no later than the end of high school.

As specified by a multi-state consortium of organizations, the standards are (1) research- and evidence-based, (2) aligned with college and work expectations, (3) rigorous, and (4) internationally benchmarked. The consortium included a standard in the document only after presenting the best available evidence indicating that its mastery was essential for college and career readiness in a 21st century, globally competitive society. The standards will be a living work: as new and better evidence emerges, the state will call on educators and stakeholders from around Ohio to revise accordingly.

The standards are an extension of a prior initiative to develop College and Career Readiness (CCR) standards in reading, writing, speaking, listening, and language as well as in mathematics. The CCR Reading, Writing, and Speaking and Listening Standards serve, in revised form, as the backbone for the present document. Grade-specific K–12 standards in reading, writing, speaking, listening, and language translate the broad (and, for the earliest grades, seemingly distant) aims of the CCR standards into age- and attainment-appropriate terms. The standards set requirements not only for English language arts (ELA) but also for literacy in history/social studies, science, and technical subjects.

OHIO'S LEARNING STANDARDS REVISIONS AND ADOPTION

In 2010, the State Board of Education adopted Ohio's Learning Standards in English Language Arts as a guide to teaching and learning in the classroom. The kindergarten-grade 12 standards have been fully in use in Ohio classrooms since the start of the 2014-2015 school year.

In early 2016, educators statewide began assisting the Ohio Department of Education in updating Ohio's Learning Standards in English Language Arts to better prepare students for college and careers. The department surveyed the

public to get feedback to help in proposing revisions. In the fall of 2016, the department presented the proposed standards revisions to the Senate and House education committees, as well as the State Board of Education. The board adopted the proposed revisions for Ohio's Learning Standards for English Language Arts in early winter 2017.

The stakeholder committees revised many standards for clarity. For example, the committees revised Reading standard two at all grade levels to clarify the connection between finding a theme or central ideas in a text and providing a summary of the text that includes those elements, as well as other important details. In addition, the stakeholder committees added content to other standards from feedback the department received from surveys. Reading Literature standard 10 now contains language incorporating reader response theory, which deals with a student's interaction or relationship with the text that includes his or her personal, cultural, historical, and ethical connections and experiences as a way of deepening understanding of the text that extends beyond literary criticism. Likewise, Writing standards one and two now expect the student to establish a clear thesis while producing argument and informative/explanatory writing pieces. To view more highlights on the standards' revisions or to view the crosswalk of the 2010 and 2017 standards, click here.

In addition to the revisions to specific standards by the stakeholder committees, the department completed a technical edit on the standards, which included the addition or revision of punctuation, clarifications to phrasing, and adherence to outlining conventions. The committees checked and revised all standards for vertical alignment in all strands and at all grade levels. In addition, process terms, such as delineate and evaluate, along with several other terms found in the standards, were added to the new *English Language Arts Glossary of Terms*.

 $\mathsf{Page}\mathsf{Z}$

hio | Department of Education

KEY DESIGN CONSIDERATIONS

COLLEGE AND CAREER READINESS AND GRADE-SPECIFIC STANDARDS

The College and Career Readiness (CCR) standards anchor the document and define general, cross- disciplinary literacy expectations that students must meet 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 the 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, test creators should consider both 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.

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 students should reach those goals and what additional topics teachers should address. 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' sections are 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 nine requires that students be able to write about what they read. Likewise, Speaking and Listening standard four 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 non-print texts in media forms old and new. Every aspect of today's curriculum contains the need to conduct research and to produce and consume media. In like fashion, research and media skills and understandings infiltrate the standards rather than representing a separate section.

SHARED RESPONSIBILITY FOR STUDENTS' LITERACY DEVELOPMENT

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, English language arts (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 roles 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.

 \mathcal{O}

Page.

DISTRIBUTION OF LITERARY AND INFORMATIONAL PASSAGES BY GRADE IN THE 2009 NAEP READING FRAMEWORK

GRADE	LITERARY	INFORMATIONAL
4	50%	50%
8	45%	55%
12	30%	70%

Source: National Assessment Governing Board. (2008). Reading framework for the 2009 National Assessment of Educational Progress. Washington, DC: U.S. Government Printing Office.

DISTRIBUTION OF COMMUNICATIVE PURPOSES BY GRADE IN THE 2011 NAEP WRITING FRAMEWORK

GRADE	TO PERSUADE	TOEXPLAIN	TO CONVEY EXPERIENCE
4	30%	35%	35%
8	35%	35%	30%
12	40%	40%	20%

Source: National Assessment Governing Board. (2007). Writing framework for the 2011 National Assessment of Educational Progress, pre-publication edition. Iowa City, IA: ACT, Inc.

The standards aim to align instruction with this framework so that many more students than at present can meet the requirements of college and career readiness. In K-5, the standards follow NAEP's lead in balancing the reading of literature with the reading of informational texts, including texts in history/social studies, science, and technical subjects. In accord with NAEP's growing emphasis on informational texts in the higher grades, the standards demand that a significant amount of reading of informational texts take place in and outside the English language arts (ELA) classroom. Fulfilling the standards for 6-12 ELA requires much greater attention to a specific category of informational text-literary nonfiction - than has been traditional. Since the ELA classroom must focus on literature (stories, drama, and poetry) as well as literary nonfiction, a great deal of informational reading in grades 6-12 must take place in other classes if the NAEP assessment framework is to be matched instructionally. To measure students' growth toward college and career readiness, assessments aligned with the standards should adhere to the distribution of texts across grades cited in the NAEP framework.

NAEP likewise outlines a distribution across the grades of the core purposes and types of student writing. The 2011 NAEP framework, like the standards, cultivates the development of three mutually reinforcing writing capacities: writing to persuade, to explain, and to convey real or imagined experience. Evidence concerning the demands of college and career readiness gathered during development of the standards concurs with NAEP's shifting emphases: standards for grades 9-12 describe writing in all three forms, but, consistent with NAEP, the overwhelming focus of writing throughout high school should be on arguments and informative/explanatory texts.

It follows that writing assessments aligned with the standards should adhere to the distribution of writing purposes across grades outlined by NAEP. Note that the percentages on the tables reflect the sum of student reading and writing, not just reading and writing in ELA settings.

FOCUS AND COHERENCE IN INSTRUCTION AND ASSESSMENT

While the standards delineate specific expectations in reading, writing, speaking, listening, and language, each standard need not be a separate focus for instruction and assessment. Often, a single rich task can address several standards. For example, when editing writing, students address Writing standard five ("Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach") as well as Language standards one through three (which deal with conventions of standard English and knowledge of language). When drawing evidence from literary and informational texts per Writing standard nine, students are also demonstrating their comprehension skills in relation to specific standards in reading. When discussing something they have read or written, students are also demonstrating their speaking and listening skills. The CCR anchor standards themselves provide another source of focus and coherence.

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 10 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.

age²

QUESTIONS AND ANSWERS ABOUT THE PURPOSE AND FUNCTION OF THE STANDARDS

The standards should be recognized and utilized for their purpose and function. The most important questions raised around the standards by Ohioans are as follows:

1. WHAT IS THE ROLE OF THE STANDARDS IN THE CLASSROOM? WHY ARE THE STANDARDS SO GENERAL?

The standards define what all students should know and be able to do, not how teachers should teach. For instance, teaching cursive writing to young children is not specified by the standards, but it is welcome as a valuable activity as a way to help students meet the expectations in this document, such as reading primary sources. Furthermore, while the standards refer 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. A well-developed, content-rich curriculum consistent with the expectations laid out in this document must therefore complement these standards.

While the standards focus on what is most essential, they do not describe all that teachers can or should teach. Teachers and curriculum developers maintain a great deal of discretion in this area. This is why Ohio's Learning Standards for English Language Arts do not include exhaustive lists of literary and rhetorical devices for the classroom. The aim of the standards is to articulate the fundamentals, not to set out a list or set of restrictions that limits instruction beyond what is specified herein. In addition, while we do understand the controversy and confusion surrounding the teaching of grammar, the language standards do not specify specific strategies for best practice grammar instruction. The Model Curriculum, however, contains many best practice strategies and is available <u>here</u>. Educators can find more strategies and guidance on our English Language Arts Instructional Strategies webpage <u>here</u>.

2. WHEN SHOULD TEACHERS EXPECT STUDENTS TO MASTER THE SKILLS AND CONTENT IN EACH STANDARD?

As stated previously, 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. This means that teachers should not expect students to show mastery

after their first exposure to a standard skill or concept. These standards are meant to progress to college and career readiness from kindergarten to high school and introduction to mastery from the first day of a grade level to the last day of that grade level during the school year. For example, CCRA.R.2 (see page 7 for explanation of this code) expects a student to be able to determine a theme, analyze its development, and produce an analysis of the text that includes the development of the theme. The standards at the beginning of grade 1 ask the student to draw out the lesson of the story and speak about the key details. By the end of grade 1, these same students should be able to do this with mastery but would not be expected to determine theme, as the CCRA states. Full mastery of the grade level standard specifically should occur by the end of the school year.

3. DO THE STANDARDS INCLUDE LEVELS WITHIN A GRADE LEVEL OR MODIFICATIONS FOR DIVERSE LEARNERS?

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.

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.

The standards also allow for the widest possible range of students to participate fully from the outset and, as permissible, to use 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 even though the standards do not specify the use of these supports. In a similar vein, educators should interpret speaking and listening broadly to include sign language.

Educators can find more instructional strategies for diverse learners in our Model Curriculum documents and on our Diverse Learners in English Language Arts webpage.

STUDENTS WHO ARE COLLEGE AND CAREER READY IN READING, WRITING, SPEAKING, 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 understanding. 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 21st 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 from their own.

 $\mathsf{Page}6$

HOW TO READ THIS DOCUMENT

OVERALL DOCUMENT ORGANIZATION

The standards are first divided by strand: Reading, Writing, Speaking and Listening, and Language strands; then, the 6-12 history/social studies, science, and technical subjects section focuses on reading and writing. Each set of College and Career Readiness (CCR) Anchor Standards, arranged by strand, follow this initial information.

Standards for each grade within K-8 and for grades 9-10 and 11-12 follow the CCR Anchor (CCRA) Standards in each strand. Each grade-specific standard corresponds to the same- numbered CCRA standard. Put another way, each CCRA Standard has an accompanying grade-specific standard translating the broader CCRA statement into grade-appropriate end-of-year expectations.

Each strand, CCR status, and number (R.CCR.6, for example) provide identification for individual CCRA Standards. 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 are in brackets alongside the full strand title.

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 gradeby-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 some writing skills, such as the ability to plan, revise, edit, and publish, are applicable to many types of writing.

Specific writing types — arguments, informative/explanatory texts, and narratives — more properly define other skills.

Standard nine 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 domainspecific words and phrases.

APPENDICES A, B, AND C

Appendix A contains supplementary material on reading, writing, speaking and listening, and language. Information detailing the components and importance of text complexity is included, along with annotated text excerpts that explain how grade-level texts represent the components of text complexity. Along with descriptive sections of the other English language arts strands, *Appendix A* also contains a robust section explaining foundation skills in reading with examples of phoneme-grapheme correspondences, as well as other phonetic components.

Appendix B consists of text exemplars illustrating the complexity, quality, and range of reading appropriate for various grade levels with accompanying

 $\mathsf{Page}\mathsf{Z}$

sample performance tasks. Each band's exemplars are divided into text types matching those required in the standards for a given grade. K-5 exemplars contain stories, poetry, and informational texts (as well as read-aloud texts in kindergarten through grade 3). The grades 6-CCR exemplars contain English Language Arts, history/social studies, and science, mathematics, and technical subjects, with the ELA texts further subdivided into stories, drama, poetry, and informational texts.

Appendix C contains annotated samples demonstrating at least adequate performance in student writing at various grade levels. Note: these samples are not writing exemplars, which would be best examples of writing that demonstrates the content and skills in the writing standards. Annotations that outline how the sample met portions of Ohio's Learning Standards for English Language Arts for Writing follow each sample.

Standards for English Language Arts K-12

College and Career Readiness Anchor Standards for Reading

The K–12 standards on the following pages define what students should understand and be able to do by the end of each grade. They correspond to the College and Career Readiness (CCR) anchor standards below by number. The CCR and grade-specific standards are necessary complements—the former providing broad standards, the latter providing additional specificity that together define the skills and understandings that all students must demonstrate.

KEY IDEAS AND DETAILS

- 1. Read closely to determine what the text says explicitly and to make logical inferences from it; cite specific textual evidence when writing or speaking to support conclusions drawn from the text.
- 2. Determine central ideas or themes of a text and analyze their development; provide a summary or thorough analysis of the text, including the appropriate components.
- 3. Analyze how and why individuals, events, and ideas develop and interact over the course of a text.

CRAFT AND STRUCTURE

- 4. Interpret words and phrases as they are used in a text, including determining technical, connotative, and figurative meanings, and analyze how specific language choices shape meaning, mood, or tone of the text.
- 5. Analyze the structure of texts, including how specific sentences, paragraphs, and larger portions of the text (e.g., a section, chapter, scene, or stanza) relate to each other and the whole.
- 6. Assess how point of view, perspective, or purpose shapes the content and style of a text.

INTEGRATION OF KNOWLEDGE AND IDEAS

7. Integrate and evaluate content presented in diverse media and formats, including visually and quantitatively, as well as in words.*

- 8. Delineate and evaluate the argument and specific claims in a text, including the validity of the reasoning as well as the relevance and sufficiency of the evidence.
- 9. Analyze how two or more texts address similar themes or topics in order to build knowledge or to compare the approaches the authors take.

RANGE OF READING AND LEVEL OF TEXT COMPLEXITY

10. Read, comprehend, and respond to complex literary and informational texts independently and proficiently.

NOTE ON RANGE AND CONTENT OF STUDENT READING

K-12

To build a foundation for college and career readiness, students must read widely and deeply from among a broad range of high-quality, increasingly challenging literary and informational texts. Through extensive reading of stories, dramas, poems, and myths from diverse cultures and different time periods, students gain literary and cultural knowledge as well as familiarity with various text structures and elements. By reading texts in history/social studies, science, and other disciplines, students build a foundation of knowledge in these fields.

To become college and career ready, students must grapple with works of exceptional craft and thought whose range extends across genres, cultures, and centuries. Through wide and deep reading of literature and literary nonfiction of steadily increasing sophistication, students gain a reservoir of literary and cultural knowledge, references, and images; the ability to evaluate intricate arguments; and the capacity to surmount the challenges posed by complex texts.

Literacy in History/Social Studies, Science, and Technical Subjects 6-12

College and career ready reading in these fields requires an appreciation of the norms and conventions of each discipline, such as the kinds of evidence used in history and science; an understanding of domain-specific words and phrases; an attention to precise details; and the capacity to evaluate intricate arguments, synthesize complex information, and follow detailed descriptions of events and concepts. In history/social studies, for example, students need to be able to analyze, evaluate, and differentiate primary and secondary sources. When reading scientific and technical texts, students need to be able to gain knowledge from challenging texts that often make extensive use of elaborate diagrams and data to convey concepts.

 ${}^{\mathsf{Page}} 9$

College and Career Readiness Anchor Standards for Writing

The K-5 standards on the following pages define what students should understand and be able to do by the end of each grade. They correspond to the College and Career Readiness (CCR) anchor standards below by number. The CCR and grade-specific standards are necessary complements-the former providing broad standards, the latter providing additional specificity that together define the skills and understandings that all students must demonstrate.

TEXT TYPES AND PURPOSES*

- 1. Write arguments to support claims in an analysis of substantive topics or texts, using valid reasoning and relevant and sufficient evidence.
- 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.
- 3. Write narratives to develop real or imagined experiences or events using effective technique, well-chosen details, and well-structured event sequences.

PRODUCTION AND DISTRIBUTION OF WRITING

- 4. Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience.
- Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach.
- 6. Use technology, including the Internet, to produce and publish writing and to interact and collaborate with others.

RESEARCH TO BUILD AND PRESENT KNOWLEDGE

- 7. Conduct short as well as more sustained research projects based on focused questions, demonstrating understanding of the subject under investigation.
- 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.

9. Draw evidence from literary or informational texts to support analysis, reflection, and research.

RANGE OF WRITING

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.

NOTE ON RANGE AND CONTENT OF STUDENT WRITING K-5

To build a foundation for college and career readiness, students need to learn to use writing as a way of offering and supporting opinions, demonstrating understanding of the subjects they are studying, and conveying real and imagined experiences and events. They learn to appreciate that a key purpose of writing is to communicate clearly to an external, sometimes unfamiliar audience, and they begin to adapt the form and content of their writing to accomplish a particular task and purpose. They develop the capacity to build knowledge on a subject through research projects and to respond analytically to literary and informational sources. To meet these goals, students must devote significant time and effort to writing, producing numerous pieces over short and extended periods throughout the year. See keyboarding skill expectations for grades 4-6 in the technology document here under Basic Concepts and Basic Operations.

6-12 General and Writing in History/Social Studies, Science, and Technical Subjects 6-12

For students, writing is a key means of asserting and defending claims, showing what they know about a subject, and conveying what they have experienced, imagined, thought, and felt. To be college- and career-ready writers, students must take task, purpose, and audience into careful consideration, choosing words, information, structures, and formats deliberately. They need to know how to combine elements of different kinds of writing-for example, to use narrative strategies within argument and to be able to use technology strategically when creating, refining, and collaborating on writing. They have to become adept at gathering information, evaluating sources, and citing material accurately, reporting findings from their research and analysis of sources in a clear and cogent manner. They must have the flexibility, concentration, and fluency to produce high-quality draft text under a tight deadline as well as the capacity to revisit and make improvements to a piece of writing over multiple drafts when circumstances encourage or require it. To meet these goals, students must Page 1 devote significant time and effort to writing, producing numerous pieces over short and long periods throughout the year.

 \bigcirc

College and Career Readiness Anchor Standards for Speaking and Listening

The K–12 standards on the following pages define what students should understand and be able to do by the end of each grade. They correspond to the College and Career Readiness (CCR) anchor standards below by number. The CCR and grade-specific standards are necessary complements—the former providing broad standards, the latter providing additional specificity - that together define the skills and understandings that all students must demonstrate.

COMPREHENSION AND COLLABORATION

- 1. Prepare for and participate effectively in a range of conversations and collaborations with diverse partners, building on others' ideas and expressing their own clearly and persuasively.
- 2. Integrate and evaluate information presented in diverse media and formats, including visually, quantitatively, and orally.
- 3. Evaluate a speaker's perspective, reasoning, and use of evidence and rhetoric.

PRESENTATION OF KNOWLEDGE AND IDEAS

- 4. Present information, findings, and supporting evidence such that listeners can follow the line of reasoning and the organization, development, and style are appropriate to task, purpose, and audience.
- 5. Make strategic use of digital media and visual displays of data to express information and enhance understanding of presentations.
- 6. Adapt speech to a variety of contexts and communicative tasks, demonstrating command of formal English when indicated or appropriate.

NOTE ON RANGE AND CONTENT OF STUDENT SPEAKING AND LISTENING

K-5

To build a foundation for college and career readiness, students must have many opportunities to take part in a variety of rich, structured conversations as part of a whole class, in small groups, and with a partner. Being productive members of these conversations requires that students contribute accurate, relevant information; respond to and develop what others have said; make comparisons and contrasts; and analyze and synthesize a multitude of ideas in various domains. New technologies have broadened and expanded the role that speaking and listening play in acquiring and sharing knowledge and have tightened their link to other forms of communication. Digital texts confront students with the potential for continually updated content and dynamically changing combinations of words, graphics, images, hyperlinks, and embedded video and audio.

6-12

To become college and career ready, students must have many opportunities to take part in a variety of rich, structured conversations—as part of a whole class, in small groups, and with a partner—built around important content in various domains. They must be able to contribute appropriately to these conversations, to make comparisons and contrasts, and to analyze and synthesize a multitude of ideas in accordance with the standards of evidence appropriate to a particular discipline. Whatever their intended major or profession, high school graduates will depend heavily on their ability to listen attentively to others so that they are able to build on others' meritorious ideas while expressing their own clearly and persuasively.

New technologies have broadened and expanded the role that speaking and listening play in acquiring and sharing knowledge and have tightened their link to other forms of communication. The Internet has accelerated the speed at which students can make connections between speaking, listening, reading, and writing, requiring that students be ready to use these modalities nearly simultaneously. Technology itself is changing quickly, creating a new urgency for students to be adaptable in response to change.

 \neg

Page 1

College and Career Readiness Anchor Standards for Language

The K–5 standards on the following pages define what students should understand and be able to do by the end of each grade. They correspond to the College and Career Readiness (CCR) anchor standards below by number. The CCR and grade-specific standards are necessary complements—the former providing broad standards, the latter providing additional specificity that together define the skills and understandings that all students must demonstrate.

CONVENTIONS OF STANDARD ENGLISH

- 1. Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.
- 2. Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.

KNOWLEDGE OF LANGUAGE

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.

VOCABULARY ACQUISITION AND USE

- 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.
- 5. Demonstrate understanding of figurative language, word relationships, and nuances in word meanings.
- 6. Acquire and use accurately a range of general academic and domainspecific 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.

NOTE ON RANGE AND CONTENT OF STUDENT LANGUAGE USE K-5

To build a foundation for college and career readiness in language, students must gain control over many conventions of standard English grammar, usage, and mechanics as well as learn other ways to use language to convey meaning effectively. They must also be able to determine or clarify the meaning of grade- appropriate words encountered through listening, reading, and media use; come to appreciate that words have nonliteral meanings, shadings of meaning, and relationships to other words; and expand their vocabulary in the course of studying content. Students should not take the inclusion of Language standards in their own strand as an indication that skills related to conventions, effective language use, and vocabulary are unimportant to reading, writing, speaking, and listening; indeed, they are inseparable from such contexts.

6-12

To be college and career ready in language, students must have firm control over the conventions of standard English. At the same time, they must come to appreciate that language is as at least as much a matter of craft as of rules and be able to choose words, syntax, and punctuation to express themselves and achieve particular functions and rhetorical effects. They must also have extensive vocabularies, built through reading and study, enabling them to comprehend complex texts and engage in purposeful writing about and conversations around content. They need to become skilled in determining or clarifying the meaning of words and phrases they encounter, choosing flexibly from an array of strategies to aid them. They must learn to see an individual word as part of a network of other words-words, for example, that have similar denotations but different connotations. Students should not take the inclusion of Language standards in their own strand as an indication that skills related to conventions, effective language use, and vocabulary are unimportant to reading, writing, speaking, and listening; indeed, they are inseparable from such contexts.

Page 1

Language Progressive Skills, by Grade

The following skills, marked with an asterisk (*) in Language standards 1–3, are particularly likely to require continued attention in higher grades as they are applied to increasingly sophisticated writing and speaking.

STANDARD		GRADE LEVELS						
	3	4	5	6	7	8	9-10	11-12
L.3.1f. Ensure subject-verb agreement and pronoun-antecedent agreement.								
L.3.3a. Choose words and phrases for effect.								
L.4.1f. Produce complete sentences, recognizing and correcting inappropriate fragments and run-ons.								
L.4.1g. Correctly use frequently confused words (e.g., to/too/two; their/there).								
L.4.3a. Choose words and phrases to convey ideas precisely.*								
L.4.3b. Choose punctuation for effect.								
L.5.1d. Recognize and correct inappropriate shifts in verb tense.								
L.5.2a. Use punctuation to separate items in a series.								
L.6.1c. Recognize and correct inappropriate shifts in pronoun number and person.								
L.6.1d. Recognize and correct vague pronouns (i.e., ones with unclear or ambiguous antecedents).								
L.6.1e. Recognize variations from standard English in their own and others' writing and speaking, and identify and use strategies to improve expression in conventional language.								
L.6.2a. Use punctuation (commas, parentheses, dashes) to set off nonrestrictive/parenthetical elements.								
L.6.3a. Vary sentence patterns for meaning, reader/listener interest, and style.								
L.6.3b. Maintain consistency in style and tone.								
L.7.1c. Place phrases and clauses within a sentence, recognizing and correcting misplaced and dangling modifiers.								
L.7.3a. Choose language that expresses ideas precisely and concisely, recognizing and eliminating wordiness and redundancy.								
L.8.1d. Recognize and correct inappropriate shifts in verb voice and mood.								
L.9-10.1a. Use parallel structure.								

Ohio Department of Education

Reading Standards for Literature K–12

The following standards offer a focus for instruction each year and help ensure that students gain adequate exposure to a range of texts and tasks. The requirement that students read increasingly complex texts through the grades implies rigor. Students advancing through the grades should meet each year's grade-specific standards and retain or further develop skills and understandings mastered in preceding grades.

KINDERGARTNERS:	GRADE 1 STUDENTS:	GRADE 2 STUDENTS:
KEY IDEAS AND DETAILS		
RL.K.1 With prompting and support, ask and answer questions about key details in a text.	RL.1.1 Ask and answer questions about key details in a text.	RL.2.1 Ask and answer such questions as <i>who, what, where, when, why,</i> and <i>how</i> to demonstrate understanding of key details in a text.
RL.K.2 With prompting and support, retell familiar stories, including key details.	RL.1.2 Analyze literary text development.a. Demonstrate understanding of the lesson.b. Retell stories, including key details.	 RL.2.2 Analyze literary text development. a. Determine the lesson or moral. b. Retell stories, including fables and folktales from diverse cultures.
RL.K.3 With prompting and support, identify characters, settings, and major events in a story.	RL.1.3 Describe characters, settings, and major events in a story, using key details.	RL.2.3 Describe how characters in a story respond to major events and challenges.
CRAFT AND STRUCTURE		
RL.K.4 Ask and answer questions about unknown words in a text.	RL.1.4 Identify words and phrases in stories or poems that suggest feelings or appeal to the senses.	RL.2.4 Describe how words and phrases (e.g., regular beats, alliteration, rhymes, repeated lines) supply rhythm and meaning in a story, poem, or song.
RL.K.5 Recognize common types of texts (e.g., storybooks, poems).	RL.1.5 Explain major differences between books that tell stories and books that give information, drawing on a wide reading of a range of text types.	RL.2.5 Describe the overall structure of a story, including describing how the beginning introduces the story and the ending concludes the action.
RL.K.6 With prompting and support, name the author and illustrator of a story and define the role of each in telling the story.	RL.1.6 Identify who is telling the story at various points in a text.	RL.2.6 Distinguish between points of view when referring to narrators and characters, recognizing when the narrator is a character in the story.
INTEGRATION OF KNOWLEDGE AND IDEAS		
RL.K. 7 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).	RL.1.7 Use illustrations and details in a story to describe its characters, setting, or events.	RL.2.7 Use information gained from the illustrations and words in a print or digital text to demonstrate understanding of its characters, setting, or plot.

 ${}_{\text{Page}}14$

RL.K.8 (Not applicable to literature)	RL.1.8 (Not applicable to literature)	RL.2.8 (Not applicable to literature)
RL.K. 9 With prompting and support, compare and contrast the adventures and experiences of characters in familiar stories.	RL.1.9 Compare and contrast the adventures and experiences of characters in stories.	RL.2.9 Compare and contrast two or more versions of the same story (e.g., Cinderella stories) by different authors or from different cultures.
RANGE OF READING AND LEVEL OF TEXT COMPLEXITY		
RL.K.10 Actively engage in group reading activities with purpose and understanding. Activate prior knowledge and draw on previous experiences in order to make text-to-self or text-to-text connections and comparisons.	RL.1. 10 With prompting and support, read prose and poetry of appropriate complexity for grade 1. Activate prior knowledge and draw on previous experiences in order to make text-to-self or text-to- text connections and comparisons.	RL.2.10 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. Activate prior knowledge and draw on previous experiences in order to make text-to-self or text-to-text connections and comparisons.
GRADE 3 STUDENTS:	GRADE 4 STUDENTS:	GRADE 5STUDENTS:
KEY IDEAS AND DETAILS		
DL 24 Aak and anower availance to demand the		
RL.3.1 Ask and answer questions to demonstrate understanding of a text, referring explicitly to the text as the basis for the answers.	RL.4.1 Refer to details and examples in a text when explaining what the text says explicitly and when drawing inferences from the text.	RL.5.1 Quote accurately from a text when explaining what the text says explicitly and when drawing inferences from the text.
understanding of a text, referring explicitly to the text	explaining what the text says explicitly and when	explaining what the text says explicitly and when

CRAFT AND STRUCTURE		
RL.3.4 Determine the meaning of words and phrases as they are used in a text, distinguishing literal from nonliteral language.	RL.4.4 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).	RL.5.4 Determine the meaning of words and phrases as they are used in a text, including figurative language such as metaphors, similes, and idioms.
RL.3.5 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.	RL.4.5 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.	RL.5.5 Explain how a series of chapters, scenes, or stanzas fits together to provide the overall structure of a particular story, drama, or poem.
RL.3.6 Describe the difference between points of view in texts, particularly first- and third-person narration.	RL.4.6 Explain the differences in the point(s) of view in a text and different perspectives of the characters.	RL.5.6 Describe how a narrator's or speaker's point of view and perspective influence how events are described.
INTEGRATION OF KNOWLEDGE AND IDEAS		
RL.3.7 Explain how specific aspects of a text's illustrations contribute to what is conveyed by the words in a story (e.g., emphasize aspects of a character or setting).	RL.4.7 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.	RL.5.7 Analyze how visual and multimedia elements contribute to the meaning, tone, mood, or appeal of a text (e.g., graphic novel, multimedia presentation of fiction, folktale, myth, poem).
RL.3.8 (Not applicable to literature)	RL.4.8 (Not applicable to literature)	RL.5.8 (Not applicable to literature)
RL.3.9 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).	RL.4.9 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.	RL.5.9 Compare and contrast stories in the same genre (e.g., mysteries and adventure stories) on their approaches to similar themes and topics.
RANGE OF READING AND LEVEL OF TEXT COMPLEXITY		
RL.3.10 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. Activate prior knowledge and draw on previous experiences in order to make text-to-self or text-to-text connections and comparisons.	RL.4.10 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. Activate prior knowledge and draw on previous experiences in order to make text-to-self or text-to-text connections and comparisons.	RL.5.10 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. Activate prior knowledge and draw on previous experiences in order to make text-to-self or text-to-text connections and comparisons.

GRADE 6 STUDENTS:	GRADE 7 STUDENTS:	GRADE 8 STUDENTS:
KEY IDEAS AND DETAILS		
RL.6.1 Cite textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text.	RL.7.1 Cite several pieces of textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text.	RL.8.1 Cite the textual evidence that most strongly supports an analysis of what the text says explicitly as well as inferences drawn from the text.
 RL.6.2 Analyze literary text development. a. Determine a theme of a text and how it is conveyed through particular details. b. Incorporate a theme and story details into an objective summary of the text. 	 RL.7.2 Analyze literary text development. a. Determine a theme of a text and analyze its development over the course of the text. b. Incorporate the development of a theme and other story details into an objective summary of the text. 	 RL.8.2 Analyze literary text development. a. Determine a theme of a text and analyze its development over the course of the text, including its relationship to the characters, setting, and plot. b. Incorporate a theme and its relationship to other story elements into an objective summary of the text.
RL.6.3 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.	RL.7.3 Analyze how particular elements of a story or drama interact (e.g., how setting shapes the characters or plot).	RL.8.3 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.
CRAFT AND STRUCTURE		
RL.6.4 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, including sensory language, on meaning and tone.	RL.7.4 Determine the meaning of words and phrases as they are used in a text, including figurative and connotative meanings; analyze the impact of specific language choices, such as sensory words or phrases, on meaning and tone, including 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.	RL.8.4 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, mood, and tone, including analogies or allusions to other texts.
RL.6.5 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.	RL.7.5 Analyze how a drama's or poem's form or structure (e.g., soliloquy, sonnet) contributes to its meaning.	RL.8.5 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.

RL.6.6 Explain how an author uses the point of view to develop the perspective of the narrator or speaker in a text.	RL.7.6 Analyze how an author uses the point of view to develop and contrast the perspectives of different characters or narrators in a text.	RL.8.6 Analyze how differences in the points of view and perspectives of the characters and the audience or reader (e.g., created through the use of dramatic irony) create effects such as suspense or humor.
INTEGRATION OF KNOWLEDGE AND IDEAS		
RL.6.7 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.	RL.7.7 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).	RL.8.7 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.
RL.6.8 (Not applicable to literature)	RL.7.8 (Not applicable to literature)	RL.8.8 (Not applicable to literature)
RL.6.9 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.	RL.7.9 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.	RL.8.9 Analyze how a modern work of fiction alludes to themes, patterns of events, or character types from myths, traditional stories, and religious literary texts, such as (but not limited to) the Bible and <i>The Epic of Gilgamesh</i> , including describing how the material is rendered new.

RANGE OF READING AND LEVEL OF TEXT COMPLEXITY

RL.6.10 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. Build background knowledge and activate prior knowledge in order to make text-to-self, text-to-text, and text-to-world connections that deepen understanding of the text.

RL.7.10 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. Build background knowledge and activate prior knowledge in order to make text-to-self, text-to-text, and text-to-world connections that deepen understanding of the text.

RL.8.10 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. Build background knowledge and activate prior knowledge in order to make text-to-self, text-to-text, and text-to-world connections that deepen understanding of the text.

GRADES 9-10 STUDENTS:

GRADES 11-12 STUDENTS:

KEY IDEAS AND DETAILS

RL.9-10.1 Cite strong and thorough textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text.

RL.11-12.1 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.

${}^{\text{Page}}18$

RL.9-10.2 Analyze literary text development.	RL.11-12.2 Analyze literary text development.
a. Determine a theme 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.b. Provide an objective summary of the text that includes the theme and relevant story elements.	a. Determine two or more themes of a text and analyze their development over the course of the text, including how they interact and build on one another.b. Produce a thorough analysis of the text.
RL.9-10.3 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.	RL.11-12.3 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).
CRAFT AND STRUCTURE	
RL.9-10.4 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, mood, and tone (e.g., how the language evokes a sense of time and place or an emotion; how it sets a formal or informal tone).	RL.11-12.4 Determine the connotative, denotative, and figurative meaning of words and phrases as they are used in the text; analyze the impact of author's diction, including multiple-meaning words or language that is particularly evocative to the tone and mood of the text.
RL.9-10.5 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.	RL.11-12.5 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.
RL.9-10.6 Analyze how a point of view, perspective, or cultural experience is reflected in a work of literature from outside the United States, drawing on a wide reading of world literature.	RL.11-12.6 Analyze a case in which grasping point of view or perspective requires distinguishing what is directly stated in a text from what is really meant (e.g., satire, sarcasm, irony, or understatement) and evaluate the impact of these literary devices on the content and style of the text.
INTEGRATION OF KNOWLEDGE AND IDEAS	
RL.9-10.7 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 <i>Landscape with the Fall of Icarus</i>).	RL.11-12.7 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.)
RL.9-10.8 (Not applicable to literature)	RL.11-12.8 (Not applicable to literature)
RL.9-10.9 Analyze how an author alludes to 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).	RL.11-12.9 Demonstrate knowledge of eighteenth-, nineteenth- and early- twentieth-century foundational works of American literature, including how two or more diverse texts from the same period treat similar themes and/or topics.

RANGE OF READING AND LEVEL OF TEXT COMPLEXITY

RL.9-10.10 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, building background knowledge and activating prior knowledge in order to make personal, historical, and cultural connections that deepen understanding of complex text.

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, building background knowledge and activating prior knowledge in order to make personal, historical, and cultural connections that deepen understanding of complex text.

RL.11-12.10 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, building background knowledge and activating prior knowledge in order to make personal, societal, and ethical connections that deepen understanding of complex text.

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, building background knowledge and activating prior knowledge in order to make personal, societal, and ethical connections that deepen understanding of complex text.

Reading Standards for Informational Text K–12

The following standards offer a focus for instruction each year and help ensure that students gain adequate exposure to a range of texts and tasks. The requirement that students read increasingly complex texts through the grades implies rigor. Students advancing through the grades should meet each year's grade-specific standards and retain or further develop skills and understandings mastered in preceding grades.

KINDERGARTNERS:	GRADE 1 STUDENTS:	GRADE 2 STUDENTS:
KEY IDEAS AND DETAILS		
RI.K.1 With prompting and support, ask and answer questions about key details in a text.	RI.1.1 Ask and answer questions about key details in a text.	RI.2.1 Ask and answer such questions as who, what, where, when, why, and how to demonstrate understanding of key details in a text.
RI.K.2 With prompting and support, identify the main topic and retell key details of a text.	RI.1.2 Analyze informational text development.a. Identify the main topic.b. Retell key details of a text.	 RI.2.2 Analyze informational text development. a. Identify the main topic of a multiparagraph text. b. Identify the focus of specific paragraphs within the text.
RI.K.3 With prompting and support, describe the connection between two individuals, events, ideas, or pieces of information in a text.	RI.1.3 Describe the connection between two individuals, events, ideas, or pieces of information in a text.	RI.2.3 Describe the connection between a series of historical events, scientific ideas or concepts, or steps in technical procedures in a text.
CRAFT AND STRUCTURE		
RI.K.4 With prompting and support, ask and answer questions about unknown words in a text.	RI.1.4 Ask and answer questions to help determine or clarify the meaning of words and phrases in a text.	RI.2.4 Determine the meaning of words and phrases in a text relevant to a <i>grade 2 topic or subject area.</i>
RI.K.5 Identify the front cover, back cover, and title page of a book.	RI.1.5 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.	RI.2.5 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.
RI.K.6 Name the author and illustrator of a text and define the role of each in presenting the ideas or information in a text.	RI.1.6 Distinguish between information provided by pictures or other illustrations and information provided by the words in a text.	RI.2.6 Identify the main purpose of a text, including what the author wants to answer, explain, or describe.

INTEGRATION OF KNOWLEDGE AND IDEAS RI.K.7 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).	RI.1.7 Use the illustrations and details in a text to describe its key ideas.	RI.2.7 Explain how specific images (e.g., a diagram showing how a machine works) contribute to and clarify a text.
RI.K.8 With prompting and support, identify the reasons an author gives to support points in a text.	RI.1.8 Identify the reasons an author gives to support points in a text.	RI.2.8 Identify the main points an author uses in a text and, with support, explain how reasons connect to the main points.
RI.K.9 With prompting and support, identify basic similarities in and differences between two texts on the same topic (e.g., in illustrations, descriptions, or procedures).	RI.1.9 Identify basic similarities in and differences between two texts on the same topic (e.g., in illustrations, descriptions, or procedures).	RI.2.9 Compare and contrast the most important points presented by two texts on the same topic.
RANGE OF READING AND LEVEL OF TEXT COMPLEXITY		
RI.K.10 Actively engage in group reading activities with purpose and understanding.	RI.1.10 With prompting and support, read informational texts appropriately complex for grade 1.	RI.2.10 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 STUDENTS:	GRADE 4 STUDENTS:	GRADE 5 STUDENTS:
KEY IDEAS AND DETAILS		
RI.3.1 Ask and answer questions to demonstrate understanding of a text, referring explicitly to the text as the basis for the answers.	RI.4.1 Refer to details and examples in a text when explaining what the text says explicitly and when drawing inferences from the text.	RI.5.1 Quote accurately from a text when explaining what the text says explicitly and when drawing inferences from the text.
RI.3.2 Analyze informational text development.a. Determine the main idea of a text.b. Retell the key details and explain how they support the main idea.	 RI.4.2 Analyze informational text development. a. Determine the main idea of a text and explain how it is supported by key details. b. Provide a summary of the text that includes the main idea and key details, as well as other important information. 	 RI.5.2 Analyze informational text development. a. Determine the main ideas of a text and explain how they are supported by key details. b. Provide a summary of the text that includes the main ideas and key details, as well as other important information.

RI.3.3 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.	RI.4.3 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.	RI.5.3 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.
CRAFT AND STRUCTURE		
RI.3.4 Determine the meaning of general academic and domain-specific words and phrases in a text relevant to <i>a grade 3 topic or subject area</i> .	RI.4.4 Determine the meaning of general academic and domain-specific words or phrases in a text relevant to <i>a grade 4 topic or subject area</i> .	RI.5.4 Determine the meaning of general academic and domain-specific words and phrases in a text relevant to <i>a grade 5 topic or subject area.</i>
RI.3.5 Use text features and search tools (e.g., key words, sidebars, hyperlinks) to locate information relevant to a given topic efficiently.	RI.4.5 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.	RI.5.5 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.
RI.3.6 Distinguish their own perspective from that of the author of a text. INTEGRATION OF KNOWLEDGE AND IDEAS	RI.4.6 Compare and contrast a firsthand and secondhand account of the same event or topic; describe the differences in perspective and the information provided.	RI.5.6 Analyze multiple accounts of the same event or topic, noting important similarities and differences in the perspectives they represent.
RI.3.7 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).	RI.4.7 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.	RI.5.7 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.
RI.3.8 Describe the relationships between the evidence and points an author uses throughout a text.	RI.4.8 Explain how an author uses evidence to support particular points in a text.	RI.5.8 Explain how an author uses evidence to support particular points in a text, identifying which evidence supports corresponding point(s).
RI.3.9 Compare and contrast the most important points and key details presented in two texts on the same topic.	RI.4.9 Integrate information from two texts on the same topic in order to write or speak about the subject knowledgeably.	RI.5.9 Integrate information from several texts on the same topic in order to write or speak about the subject knowledgeably.

RANGE OF READING AND LEVEL OF TEXT COMPLEXITY

RI.3.10 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.

RI.4.10 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.

RI.5.10 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 STUDENTS:	GRADE 7 STUDENTS:	GRADE 8 STUDENTS:
KEY IDEAS AND DETAILS		
RI.6.1 Cite textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text.	RI.7.1 Cite several pieces of textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text.	RI.8.1 Cite the textual evidence that most strongly supports an analysis of what the text says explicitly as well as inferences drawn from the text.
 RI.6.2 Analyze informational text development. a. Determine a central idea of a text and how it is conveyed through particular details. b. Provide an objective summary of the text that includes the central idea and relevant details. 	 RI.7.2 Analyze informational text development. a. Determine two or more central ideas in a text and analyze their development over the course of the text. b. Provide an objective summary of the text that includes the central ideas and their development. 	 RI.8.2 Analyze informational text development. a. Determine a central idea of a text and analyze its development over the course of the text, including its relationship to supporting ideas. b. Incorporate central ideas and their relationships into an objective summary of the text.
RI.6.3 Analyze in detail how a key individual, event, or idea is introduced, illustrated, and elaborated in a text (e.g., through examples or anecdotes).	RI.7.3 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).	RI.8.3 Analyze how a text makes connections among and distinctions between individuals, ideas, or events (e.g., through comparisons, analogies, or categories).
CRAFT AND STRUCTURE		
RI.6.4 Determine the meaning of words and phrases as they are used in a text, including figurative, connotative, and technical meanings.	RI.7.4 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.	RI.8.4 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.

Ohio Department of Education

RI.6.5 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.	RI.7.5 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.	RI.8.5 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.
RI.6.6 Determine an author's perspective or purpose in a text and explain how it is conveyed in the text.	RI.7.6 Determine an author's perspective or purpose in a text and analyze how the author distinguishes his or her position from that of others.	RI.8.6 Determine an author's perspective or purpose in a text and analyze how the author acknowledges and responds to conflicting evidence or viewpoints.
INTEGRATION OF KNOWLEDGE AND IDEAS		
 RI.6.7 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. RI.6.8 Trace and evaluate the argument and specific claims in a text, distinguishing claims that are supported by evidence from claims that are not. 	 RI.7.7 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). RI.7.8 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. 	 RI.8.7 Evaluate the advantages and disadvantages of using different mediums (e.g., print or digital text, video, multimedia) to present a particular topic or idea. RI.8.8 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.
RI.6.9 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).	RI.7.9 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.	RI.8.9 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.
RANGE OF READING AND LEVEL OF TEXT COMPLEXITY		
RI.6.10 By the end of the year, read and comprehend literary nonfiction in the grades 6–8	RI.7.10 By the end of the year, read and comprehend literary nonfiction in the grades 6–8 text complexity	RI.8 10 By the end of the year, read and comprehend literary nonfiction at the high end of

comprehend literary nonfiction in the grades 6–8 text complexity band proficiently, with scaffolding as needed at the high end of the range.

RI.7.10 By the end of the year, read and compreher literary nonfiction in the grades 6–8 text complexity band proficiently, with scaffolding as needed at the high end of the range.

RI.8 10 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 9-10 STUDENTS:

KEY IDEAS AND DETAILS

RI.9-10.1 Cite strong and thorough textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text.

GRADES 11-12 STUDENTS:

RI.11-12.1 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.

RI.9-10.2 Analyze informational text development.	RI.11-12.2 Analyze informational text development.
 a. 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 b. Provide an objective summary of the text that includes the development of the central idea and how details impact this idea. 	a. 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.b. Craft an informative abstract that delineates how the central ideas of a text interact and build on one another.
RI.9-10.3 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.	RI.11-12.3 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.
CRAFT AND STRUCTURE	
RI.9-10.4 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).	RI.11-12.4 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).
RI.9-10.5 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).	RI.11-12.5 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.
RI.9-10.6 Determine an author's perspective or purpose in a text and analyze how an author uses rhetoric to advance that perspective or purpose.	RI.11-12.6 Determine an author's perspective 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.
INTEGRATION OF KNOWLEDGE AND IDEAS	
RI.9-10.7 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.	RI.11-12.7 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.
RI.9-10.8 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.	RI.11-12.8 Delineate and evaluate the reasoning in seminal U.S. texts and the premises, purposes, and arguments in works of public advocacy (e.g., The Federalist, presidential addresses).

RI.9-10.9 Analyze seminal U.S. documents of historical and literary significance (e.g., Washington's Farewell Address, the Gettysburg Address, Roosevelt's <i>Four Freedoms</i> speech, King's "Letter from Birmingham Jail"), including how they address related themes and concepts.	RI.11-12.9 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.
RANGE OF READING AND LEVEL OF TEXT COMPLEXITY	
RI.9-10.10 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.	RI.11-12.10 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 10, read and comprehend literary nonfiction at the high end of the grades 9–10 text complexity band independently and proficiently.	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.

Reading Standards for Foundational Skills K–12

These standards encourage fostering students' understanding and working knowledge of concepts of print, the alphabetic principle, and other basic conventions of the English writing system. These foundational skills are not an end in and of themselves: rather, they are necessary and important components of an effective, comprehensive reading program designed to develop proficient readers with the capacity to comprehend texts across a range of types and disciplines. Educators should differentiate instruction: good readers will need much less practice with these concepts than struggling readers will. The point is to teach students what they need to learn and not what they already know-to discern when particular children or activities warrant more or less attention.

Note: In kindergarten, children should demonstrate increasing awareness and competence in the areas that follow.

KINDERGARTNERS:	GRADE 1 STUDENTS:
PRINT CONCEPTS	
RF.K.1 Demonstrate understanding of the organization and basic features of print.	RF.1.1 Demonstrate understanding of the organization and basic features of print by recognizing the distinguishing features of a sentence (e.g., first word,
a. Follow words from left to right, top to bottom, and page by page.	capitalization, ending punctuation).
 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	it.
PHONOLOGICAL AWARENESS	
RF.K.2 Demonstrate understanding of spoken words, syllables, and phonem (sounds).	RF.1.2 Demonstrate understanding of spoken words, syllables, and phoneme (sounds).
a. Recognize and produce rhyming words.b. Count, pronounce, blend, and segment syllables in spoken words.	 Distinguish long from short vowel sounds in spoken single-syllable words.

- Blend and segment onsets and rimes of single-syllable spoken words. C.
- Isolate and pronounce the initial, medial vowel, and final phonemes d. (sounds) 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 phonemes (sounds) in simple, one-syllable words to make new words.
- b. Orally produce single-syllable words by blending phonemes, including consonant blends.
- c. Isolate and pronounce initial, medial vowel, and final phonemes in spoken single-syllable words.
- d. Segment spoken single-syllable words into their complete sequence of individual phonemes.

KINDERGARTNERS:	GRADE 1 STUDENTS:	GRADE 2 STUDENTS:
PHONICS AND WORD RECOGNITION		
 RF.K.3 Know and apply grade-level phonics and vord analysis skills in decoding words. a. Demonstrate basic knowledge of one-to-one grapheme (letter)-sound correspondences by producing the primary sound or many of the most frequent sounds for each consonant. b. Associate the long and short sounds with common spellings (graphemes) for the five major vowels. 	 RF.1.3 Know and apply grade-level phonics and word analysis skills in decoding words. 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 	 RF.2.3 Know and apply grade-level phonics and word analysis skills in decoding words. a. Distinguish long and short vowels wher 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
c. Read common high-frequency words by sight (e.g., the, of, to, you, she, my, is, are, do, does).	 syllables in a printed word. e. Decode two-syllable words following basic patterns by breaking the words into syllables. 	and suffixes.e. Identify words with inconsistent but common spelling-sound
 Distinguish between similarly spelled words by identifying the sounds of the letters that differ. 	 f. Read words with inflectional endings. g. Recognize and read grade-appropriate irregularly spelled words. 	correspondences. f. Recognize and read grade-appropriate irregularly spelled words.

RF.K.4 Read emergent-reader texts with purpose and understanding.

RF.1.4 Read with sufficient accuracy and fluency to support comprehension.

- a. Read grade-level text with purpose and understanding.
- b. Read grade-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.

RF.2.4 Read with sufficient accuracy and fluency to support comprehension.

- a. Read grade-level text with purpose and understanding.
- b. Read grade-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.

 ${}^{\rm Page}29$

GRADE 3 STUDENTS: GRADE 4 STUDENTS:

PHONICS AND WORD RECOGNITION

RF.3.3 Know and apply grade-level phonics and word analysis skills in decoding words.

- a. Identify and know the meaning of the most common prefixes and derivational suffixes.
- b. Decode words with common Latin suffixes.
- c. Decode multi-syllable words.
- d. Read grade-appropriate irregularly spelled words.

RF.4.3 Know and apply grade-level phonics and word analysis skills in decoding words by using 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 5STUDENTS:

RF.5.3 Know and apply grade-level phonics and word analysis skills in decoding words by using 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.

FLUENCY

RF.3.4 Read with sufficient accuracy and fluency to support comprehension.

- a. Read grade-level text with purpose and understanding.
- b. Read grade-level 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.

RF.4.4 Read with sufficient accuracy and fluency to support comprehension.

- a. Read grade-level text with purpose and understanding.
- b. Read grade-level 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.

RF.5.4 Read with sufficient accuracy and fluency to support comprehension.

- a. Read grade-level text with purpose and understanding.
- b. Read grade-level 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.

Writing Standards K–12

The following standards for K–12 offer a focus for instruction each year to help ensure that students gain adequate mastery of a range of skills and applications. Each year in their writing, students should demonstrate increasing sophistication in all aspects of language use, from vocabulary and syntax to the development and organization of ideas, and they should address increasingly demanding content and sources. *Students advancing through the grades should meet each year's grade-specific standards and retain or further develop skills and understandings mastered in preceding grades.* Both the standards themselves and the collection of annotated student writing samples in Appendix C reflect the expected growth in student writing ability.

KINDERGARTNERS:	GRADE 1 STUDENTS:	GRADE 2 STUDENTS:
TEXT TYPES AND PURPOSES		
W.K.1 Use a combination of drawing, dictating, and writing to compose opinion pieces that tell a reader the topic or the name of the book being written about and express an opinion or preference about the topic or book (e.g., My favorite book is).	W.1.1 Write opinion pieces that introduce the topic or name the book being written about, express an opinion, supply a reason for the opinion, and provide some sense of closure.	W.2.1 Write opinion pieces that introduce the topic or book being written about, express 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.
W.K.2 Use a combination of drawing, dictating, and writing to compose informative/explanatory texts that name what is being written about and supply some information about the topic.	W.1.2 Write informative/explanatory texts that name a topic, supply some facts about the topic, and provide some sense of closure.	W.2.2 Write informative/explanatory texts that introduce a topic, use facts and definitions to develop points, and provide a concluding statement or section.
W.K.3 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.	W.1.3 Write narratives to 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.	W.2.3 Write narratives to 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.
PRODUCTION AND DISTRIBUTION OF WRITING		
W.K.4 (Begins in grade 3)	W.1.4 (Begins in grade 3)	W.2.4 (Begins in grade 3)
W.K.5 With guidance and support from adults, respond to questions and suggestions from peers and add details to strengthen writing as needed.	W.1.5 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.	W.2.5 With guidance and support from adults and peers, focus on a topic and strengthen writing as needed by revising and editing.
W.K.6 With guidance and support from adults, explore a variety of digital tools to produce and publish writing, including in collaboration with peers.	W.1.6 With guidance and support from adults, use a variety of digital tools to produce and publish writing, including in collaboration with peers.	W.2.6 With guidance and support from adults, use a variety of digital tools to produce and publish writing, including in collaboration with peers.

RANGE OF WRITING W.K.10 (Begins in grade 3)	W.1.10 (Begins in grade 3)	W.2.10 (Begins in grade 3)
W.K.9 (Begins in grade 4)	W.1.9 (Begins in grade 4)	W.2.9 (Begins in grade 4)
W.K.8 With guidance and support from adults, recall information from experiences or gather information from provided sources to answer a question.	W.1.8 With guidance and support from adults, recall information from experiences or gather information from provided sources to answer a question.	W.2.8 Recall information from experiences or gather information from provided sources to answer a question.
W.K.7 Participate in shared research and writing projects (e.g., explore a number of books by a favorite author and express opinions about them).	W.1.7 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).	W.2.7 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 STUDENTS:	GRADE 4 STUDENTS:	GRADE 5 STUDENTS:
TEXT TYPES AND PURPOSES		
 W.3.1 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. 	 W.4.1 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 	 W.5.1 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
	related to the opinion presented.	section related to the opinion presented.

 $\mathsf{Page}32$

W.3.2 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 to aid comprehension, if needed.
- 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.

W.4.2 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 to aid comprehension, if needed.
- 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.

W.5.2 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 to aid in comprehension, if needed.
- 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 domainspecific vocabulary to inform about or explain the topic.
- e. Provide a concluding statement or section related to the information or explanation presented.

W.3.3 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.

W.4.3 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.

W.5.3 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.

PRODUCTION AND DISTRIBUTION OF WRITING		
W.3.4 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.)	W.4.4 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.)	W.5.4 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.)
W.3.5 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.)	W.4.5 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.)	W.5.5 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.)

W.3.6 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.	W.4.6 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, while demonstrating sufficient command of keyboarding skills.	W.5.6 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, while demonstrating sufficient command of keyboarding skills.
RESEARCH TO BUILD AND PRESENT KNOWLEDGE		
W.3.7 Conduct short research projects that build knowledge about a topic.	W.4.7 Conduct short research projects that build knowledge through investigation of different aspects of a topic.	W.5.7 Conduct short research projects that use several sources to build knowledge through investigation of different aspects of a topic.
W.3.8 Recall information from experiences or gather information from print and digital sources; take brief notes on sources and sort evidence into provided categories.	W.4.8 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.	W.5.8 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.
W.3.9 (Begins in grade 4)	 W.4.9 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"). 	 W.5.9 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]").
RANGE OF WRITING		
W.3.10 Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two)	W.4.10 Write routinely over extended time frames time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two)	W.5.10 Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting

(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.

W.4.10 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 discipline-specific tasks, purposes, and audiences.

W.5.10 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 discipline-specific tasks, purposes, and audiences.

GRAD	E 6 STUDENTS:	GRAD	E7 STUDENTS:	GRA	DE 8STUDENTS:
	PES AND PURPOSES				
eason	Write arguments to support claims with clear s and relevant evidence. Establish a thesis statement to present an	reason	Write arguments to support claims with clear s and relevant evidence. Establish a thesis statement to present an		Write arguments to support claims with easons and relevant evidence. Establish a clear thesis statement to
b.	and evidence clearly.	b.	argument. Introduce claim(s), acknowledge alternate or opposing claims, and organize the reasons	b.	distinguish the claim(s) from alternate c
C.	Support claim(s) with clear reasons and relevant evidence, using credible sources and demonstrating an understanding of the topic or text.	C.	and evidence logically. Support claim(s) with logical reasoning and relevant evidence, using accurate, credible sources and demonstrating an understanding	C.	and relevant evidence, using accurate,
d.	Use words, phrases, and clauses to clarify the relationships among claim(s) and reasons.	d.	of the topic or text. Use words, phrases, and clauses to create cohesion and clarify the relationships among	d.	credible sources and demonstrating an understanding of the topic or text. Use words, phrases, and clauses to
e. f.	Establish and maintain a formal style. Provide a concluding statement or section that follows from the argument presented.	e. f.	claim(s), reasons, and evidence. Establish and maintain a formal style. Provide a concluding statement or section		create cohesion and clarify the relationships among claim(s), counterclaims, reasons, and evidence.
			that follows from and supports the argument presented.	e. f.	Establish and maintain a formal style. Provide a concluding statement or section that follows from and supports the argument presented.

W.6.2 Write informative/explanatory texts to examine a topic and convey ideas, concepts, and information through the selection, organization, and analysis of relevant content.

- a. Establish a thesis statement to present information.
- 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 to aid comprehension, if needed.
- c. Develop the topic with relevant facts, definitions, concrete details, quotations, or other information and examples.
- d. Use appropriate transitions to clarify the relationships among ideas and concepts.
- e. Use precise language and domain-specific vocabulary to inform about or explain the topic.
- f. Establish and maintain a formal style.
- g. Provide a concluding statement or section that follows from the information or explanation presented.

W.7.2 Write informative/explanatory texts to examine a topic and convey ideas, concepts, and information through the selection, organization, and analysis of relevant content.

- a. Establish a thesis statement to present information.
- b. 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 to aid comprehension, if needed.
- c. Develop the topic with relevant facts, definitions, concrete details, quotations, or other information and examples.
- d. Use appropriate transitions to create cohesion and clarify the relationships among ideas and concepts.
- e. Use precise language and domain-specific vocabulary to inform about or explain the topic.
- f. Establish and maintain a formal style.
- g. Provide a concluding statement or section that follows from and supports the information or explanation presented.

W.8.2 Write informative/explanatory texts to examine a topic and convey ideas, concepts, and information through the selection, organization, and analysis of relevant content.

- a. Establish a clear thesis statement to present information.
- 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 to aid comprehension, if needed.
- c. Develop the topic with relevant, wellchosen facts, definitions, concrete details, quotations, or other information and examples.
- d. Use appropriate and varied transitions to create cohesion and clarify the relationships among ideas and concepts.
- e. Use precise language and domainspecific vocabulary to inform about or explain the topic.
- f. Establish and maintain a formal style.
- g. Provide a concluding statement or section that follows from and supports the information or explanation presented.

Page 3

W.6.3 Write narratives to develop real or imagined experiences or events using effective technique, relevant descriptive details, and well-structured event sequences.

- 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.

W.7.3 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.

W.8.3 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.

PRODUCTION AND DISTRIBUTION OF WRITING

W.6.4 Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience. (Gradespecific expectations for writing types are defined in standards 1–3 above.)

W.7.4 Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience. (Gradespecific expectations for writing types are defined in standards 1–3 above.)

W.8.4 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.)

W.6.5 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.)	W.7.5 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.)	W.8.5 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.)
W.6.6 Use technology, including the Internet, to produce and publish writing as well as to interact and collaborate with others, while demonstrating sufficient command of keyboarding skills.	W.7.6 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.	W.8.6 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.
RESEARCH TO BUILD AND PRESENT KNOWLEDGE		
W.6.7 Conduct short research projects to answer a question, drawing on several sources and refocusing the inquiry when appropriate.	W.7.7 Conduct short research projects to answer a question, drawing on several sources and generating additional related, focused questions for further research and investigation.	W.8.7 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.
W.6.8 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.	W.7.8 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.	W.8.8 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.

W.6.9 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").

W.7.9 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").

W.8.9 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 alludes to themes, patterns of events, or character types from myths, traditional stories, and religious literary texts, such as (but not limited to) the Bible and *The Epic of Gilgamesh*, 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").

RANGE OF WRITING

W.6.10 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 discipline-specific tasks, purposes, and audiences.

W.7.10 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 discipline-specific tasks, purposes, and audiences.

W.8.10 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 discipline-specific tasks, purposes, and audiences.

GRADES 9-10 STUDENTS:

TEXT TYPES AND PURPOSES

W.9-10.1 Write arguments to support claims in an analysis of substantive topics or texts, using valid reasoning and relevant and sufficient evidence.

- a. Establish a clear and thorough thesis to present an argument.
- 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.
- c. 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.
- d. 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.
- 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 argument presented.

GRADES 11-12 STUDENTS:

W.11-12.1 Write arguments to support claims in an analysis of substantive topics or texts, using valid reasoning and relevant and sufficient evidence.

- a. Establish a clear and thorough thesis to present a complex argument.
- 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.
- c. 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.
- d. 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.
- 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 argument presented.

W.9-10.2 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. Establish a clear and thorough thesis to present information.
- b. 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 to aid in comprehension, if needed.
- c. 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.
- d. Use appropriate and varied transitions to link the major sections of the text, create cohesion, and clarify the relationships among complex ideas and concepts.
- e. Use precise language and domain-specific vocabulary to manage the complexity of the topic.
- f. Establish and maintain a formal style and objective tone while attending to the norms and conventions of the discipline in which they are writing.
- g. 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).

W.11-12.2 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. Establish a clear and thorough thesis to present and explain information.
- b. 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 to aid comprehension, if needed.
- c. 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.
- d. 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.
- e. Use precise language, domain-specific vocabulary, and techniques such as metaphor, simile, and analogy to manage the complexity of the topic.
- f. Establish and maintain a formal style and objective tone while attending to the norms and conventions of the discipline in which they are writing.
- g. 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).

W.9-10.3 Write narratives to develop real or imagined experiences or events using effective technique, well-chosen details, and well-structured event sequences.

- 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.

W.11-12.3 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

W.9-10.4 Produce clear and coherent writing in which the development, W.11-12.4 Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience. organization, and style are appropriate to task, purpose, and audience. (Grade-specific expectations for writing types are defined in standards 1-3 (Grade-specific expectations for writing types are defined in standards 1-3 above.) above.) **W.9-10.5** Develop and strengthen writing as needed by planning, revising, W.11-12.5 Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on addressing what is editing, rewriting, or trying a new approach, focusing on addressing what is most significant for a specific purpose and audience. (Editing for conventions most significant for a specific purpose and audience. (Editing for conventions should demonstrate command of Language standards 1-3 up to and including should demonstrate command of Language standards 1-3 up to and including grades 9–10.) grades 11–12.) W.9-10.6 Use technology, including the Internet, to produce, publish, and W.11-12.6 Use technology, including the Internet, to produce, publish, and update individual or shared writing products, taking advantage of technology's update individual or shared writing products in response to ongoing feedback, capacity to link to other information and to display information flexibly and including new arguments or information.

RESEARCH TO BUILD AND PRESENT KNOWLEDGE

W.9-10.7 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.

W.11-12.7 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.

 $P_{\text{age}}43$

dynamically.

W.9-10.8 Gather relevant information from multiple authoritative print and W.11-12.8 Gather relevant information from multiple authoritative print and digital sources, using advanced searches effectively; assess the usefulness of digital sources, using advanced searches effectively; assess the strengths and each source in answering the research question; integrate information into the limitations of each source in terms of the task, purpose, and audience; text selectively to maintain the flow of ideas, avoiding plagiarism and following integrate information into the text selectively to maintain the flow of ideas, a standard format for citation. avoiding plagiarism and overreliance on any one source and following a standard format for citation. **W.9-10.9** Draw evidence from literary or informational texts to support W.11-12.9 Draw evidence from literary or informational texts to support analysis, reflection, and research. analysis, reflection, and research. a. Apply grades 9-10 Reading standards to literature (e.g., "Analyze how a. Apply grades 11-12 Reading standards to literature (e.g., an author alludes to and transforms source material in a specific work "Demonstrate knowledge of eighteenth-, nineteenth- and early-[e.g., how Shakespeare treats a theme or topic from Ovid or the Bible twentieth-century foundational works of American literature, including how two or more diverse texts from the same period treat similar or how a later author draws on a play by Shakespeare]"). b. Apply grades 9–10 Reading standards to literary nonfiction (e.g., themes and/or topics"). b. Apply grades 11–12 Reading standards to literary nonfiction (e.g., "Delineate and evaluate the argument and specific claims in a text. "Delineate and evaluate the reasoning in seminal U.S. texts, including assessing whether the reasoning is valid and the evidence is relevant and sufficient; identify false statements and fallacious reasoning"). 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]").

RANGE OF WRITING

W.9-10.10 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.

W.11-12.10 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.

Speaking and Listening Standards K–12

The following standards for K–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 should meet each year's grade-specific standards and retain or further develop skills and understandings mastered in preceding grades.

KINDERGARTNERS:	GRADE 1 STUDENTS:	GRADE 2 STUDENTS:
COMPREHENSION AND COLLABORATION		
 SL.K.1 Participate in collaborative conversations about <i>kindergarten topics and texts</i> with diverse partners 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. 	 SL.1.1 Participate in collaborative conversations about grade 1 topics and texts with diverse partners 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. 	 SL.2.1 Participate in collaborative conversations about grade 2 topics and texts with diverse partners 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.
SL.K.2 Confirm understanding of a text read aloud or information presented in various media and other formats (e.g., orally) by asking and answering questions about key details and requesting clarification if something is not understood.	SL.1.2 Ask and answer questions about key details in a text read aloud or information presented in various media and other formats (e.g., orally).	SL.2.2 Retell or describe key ideas or details from a text read aloud or information presented in various media and other formats (e.g., orally).
SL.K.3 Ask and answer questions in order to seek help, get information, or clarify something that is not understood.	SL.1.3 Ask and answer questions about what a speaker says in order to gather additional information or clarify something that is not understood.	SL.2.3 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.
PRESENTATION OF KNOWLEDGE AND IDEAS SL.K.4 Describe familiar people, places, things, and events and, with prompting and support, provide additional detail.	SL.1.4 Describe people, places, things, and events with relevant details, expressing ideas and feelings clearly.	SL.2.4 Tell a story or recount an experience with appropriate facts and relevant, descriptive details, speaking audibly in coherent sentences.

 $P_{age}45$

SL.K.5 Add drawings or other visual displays to descriptions as desired to provide additional detail.	SL.1.5 Add drawings or other visual displays to descriptions when appropriate to clarify ideas, thoughts, and feelings.	SL.2.5 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.
SL.K.6 Speak audibly and express thoughts, feelings, and ideas clearly.	SL.1.6 Produce complete sentences when appropriate to task and situation. (See grade 1 Language standards 1 and 3 for specific expectations.)	SL.2.6 Produce complete sentences when appropriate to task and situation in order to provide requested detail or clarification. (See grade 2 Language standards 1 and 3 for specific expectations.)
GRADE 3 STUDENTS:	GRADE 4 STUDENTS:	GRADE 5 STUDENTS:
COMPREHENSION AND COLLABORATION		
 SL.3.1 Engage effectively in a range of collaborative discussions (one-on-one, in groups, and teacherled) 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. 	 SL.4.1 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. 	 SL.5.1 Engage effectively in a range of collaborative discussions (one-on-one, in groups and teacher-led) with diverse partners on grade a 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.
SL.3.2 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.	SL.4.2 Paraphrase portions of a text read aloud or information presented in diverse media and formats, including visually, quantitatively, and orally.	SL.5.2 Summarize a written text read aloud or information presented in diverse media and formats, including visually, quantitatively, and orally.

 $P_{\text{age}}46$

SL.3.3 Ask and answer questions about information from a speaker, offering appropriate elaboration and detail.	SL.4.3 Identify the reasons and evidence a speaker provides to support particular points.	SL.5.3 Summarize the points a speaker makes and explain how each claim is supported by reasons and evidence.
PRESENTATION OF KNOWLEDGE AND IDEAS		
SL.3.4 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.	SL.4.4 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.	SL.5.4 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.
SL.3.5 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.	SL.4.5 Add audio recordings and visual displays to presentations when appropriate to enhance the development of main ideas or themes.	SL.5.5 Include multimedia components (e.g., graphics, sound) and visual displays in presentations when appropriate to enhance the development of main ideas or themes.
SL.3.6 Speak in complete sentences when appropriate to task and situation in order to provide requested detail or clarification. (See grade 3 Language standards 1 and 3 for specific expectations.)	SL.4.6 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. (See grade 4 Language standards 1 for specific expectations.)	SL.5.6 Adapt speech to a variety of contexts and tasks, using formal English when appropriate to task and situation. (See grade 5 Language standards 1 and 3 for specific expectations.)

GRADE 6 STUDENTS:	GRADE 7 STUDENTS:	GRADE 8STUDENTS:
COMPREHENSION AND COLLABORATION		
 SL.6.1 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. 	 SL.7.1 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 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 ideas that bring the discussion back on topic as needed. d. Acknowledge new information expressed by others and, when warranted, modify their own views. 	 SL.8.1 Engage effectively in a range of collaborative discussions (one-on-one, in groups, and teacher-led) with diverse partners on grade & 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.
SL.6.2 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	SL.7.2 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.	SL.8.2 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.
SL.6.3 Delineate a speaker's argument and specific claims, distinguishing claims that are supported by reasons and evidence from claims that are not.	SL.7.3 Delineate a speaker's argument and specific claims, evaluating the soundness of the reasoning and the relevance and sufficiency of the evidence.	SL.8.3 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.

Ohio Department of Education

PRESENTATION OF KNOWLEDGE AND IDEAS

SL.6.4 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.	SL.7.4 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.	SL.8.4 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.
SL.6.5 Include multimedia components (e.g., graphics, images, music, sound) and visual displays in presentations to clarify information.	SL.7.5 Include multimedia components and visual displays in presentations to clarify claims and findings and emphasize salient points.	SL.8.5 Integrate multimedia and visual displays into presentations to clarify information, strengthen claims and evidence, and add interest.
SL.6.6 Adapt speech to a variety of contexts and tasks, demonstrating command of formal English when indicated or appropriate. (See grade 6 Language standards 1 and 3 for specific expectations.)	SL.7.6 Adapt speech to a variety of contexts and tasks, demonstrating command of formal English when indicated or appropriate. (See grade 7 Language standards 1 and 3 for specific expectations.)	SL.8.6 Adapt speech to a variety of contexts and tasks, demonstrating command of formal English when indicated or appropriate. (See grade 8 Language standards 1 and 3 for specific expectations.)

GRADES 9-10 STUDENTS:

GRADES 11-12 STUDENTS:

COMPREHENSION AND COLLABORATION

SL.9-10.1 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 decisionmaking (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.

SL.11-12.1 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.

 $P_{\text{age}}49$

SL.9-10.2 Integrate multiple sources of information presented in diverse media or formats (e.g., visually, quantitatively, orally) evaluating the credibility and accuracy of each source.	SL.11-12.2 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.
SL.9-10.3 Evaluate a speaker's perspective, reasoning, and use of evidence and rhetoric, identifying any fallacious reasoning or exaggerated or distorted evidence.	SL.11-12.3 Evaluate a speaker's perspective, reasoning, and use of evidence and rhetoric, assessing the stance, premises, links among ideas, word choice, points of emphasis, and tone used.
PRESENTATION OF KNOWLEDGE AND IDEAS	
SL.9-10.4 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.	SL.11-12.4 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.
SL.9-10.5 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.	SL.11-12.5 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.
SL.9-10.6 Adapt speech to a variety of contexts and tasks, demonstrating command of formal English when indicated or appropriate. (See grades 9–10 Language standards 1 and 3 for specific expectations.)	SL.11-12.6 Adapt speech to a variety of contexts and tasks, demonstrating a command of formal English when indicated or appropriate. (See grades 11–12 Language standards 1 and 3 for specific expectations.)

Language Standards K–12

The following standards for grades K–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 should meet each year's grade-specific standards and retain or further develop skills and understandings mastered in preceding grades.

A note about grammar instruction: while we do understand the controversy and confusion surrounding grammar instruction, the standards do not specify specific strategies for best practice grammar instruction. The Model Curriculum contains many best practice strategies and is located <u>here</u>. Our English Language Arts <u>Instructional Strategies webpage</u> also contains helpful strategies and guidance.

KINDERGARTNERS:	GRADE 1 STUDENTS:	GRADE 2 STUDENTS:
CONVENTIONS OF STANDARD ENGLISH		
 L.K.1 Demonstrate command of the conventions of standard English grammar and usage when writing or speaking. a. Print many upper- and lowercase letters. b. Use frequently occurring nouns and verbs. c. Form regular plural nouns orally by adding /s/ or /es/ (e.g., dog, dogs; wish, wishes). d. Understand and use interrogatives (question words) (e.g., who, what, where, when, why, how). e. Use the most frequently occurring prepositions (e.g., to, from, in, out, on, off, for, of, by, with). f. Produce and expand complete sentences in shared language activities. 	 L.1.1 Demonstrate command of the conventions of standard English grammar and usage when writing or speaking. a. Print all upper- and lowercase letters. b. Use common, proper, and possessive nouns. c. Use singular and plural nouns with matching verbs in basic sentences (e.g., He hops; We hop). d. Use personal, possessive, and indefinite pronouns (e.g., I, me, my; they, them, their; anyone, everything). e. 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. Use frequently occurring adjectives. g. Use frequently occurring coordinating and subordinating conjunctions (e.g., and, but, or, so, because). h. Use determiners (e.g., articles, demonstratives). i. Use frequently occurring prepositions (e.g., during, beyond, toward). j. Produce and expand complete simple and compound declarative, interrogative, imperative, and exclamatory sentences in response to prompts. 	 L.2.1 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 action movie was watched by the little boy).

 \neg

Page**5**.

L.K.2 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 phonemes (sounds).
- d. Spell simple words phonetically, drawing on knowledge of sound-letter relationships.

L.1.2 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.

L.2.2 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.

KNOWLEDGE OF LANGUAGE

L.K.3 (Begins in grade 2)

L.1.3 (Begins in grade 2)

L.2.3 Use knowledge of language and its conventions when writing, speaking, reading, or listening.

- a. Recognize formal and informal uses of English.
- b. Compare formal and informal uses of English.

VOCABULARY ACQUISITION AND USE

L.K.4 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.

L.1.4 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).

L.2.4 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.

L.2.5 Demonstrate understanding of word

that are spicy or juicy).

relationships and nuances in word meanings.

a. Identify real-life connections between

b. Distinguish shades of meaning among

thin, slender, skinny, scrawny).

closely related verbs (e.g., toss, throw,

hurl) and closely related adjectives (e.g.,

words and their use (e.g., describe foods

L.K.5 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 antonyms (opposites).
- c. Identify real-life connections between words and their use (e.g., note places at school that are colorful).

 Distinguish shades of meaning among verbs describing the same general action (e.g., walk, march, strut, prance) by acting out the meanings. a. Sort words into categories (e.g., colors, clothing) to gain a sense of the concepts the categories represent.

demonstrate understanding of word relationships and

L.1.5 With guidance and support from adults,

nuances in word meanings.

- 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.

L.K.6 Use words and phrases acquired through conversations, reading and being read to, and responding to texts.

L.1.6 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).

L.2.6 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 STUDENTS:	GRADE 4 STUDENTS:	GRADE 5 STUDENTS:
CONVENTIONS OF STANDARD ENGLISH		
 L.3.1 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 pronounantecedent 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 	 L.4.1 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). 	 L.5.1 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).

 $\mathsf{Page}54$

L.3.2 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 highfrequency 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.

L.4.2 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.

L.5.2 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.

KNOWLEDGE OF LANGUAGE

L.3.3 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.

L.4.3 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).

L.5.3 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.

VOCABULARY ACQUISITION AND USE

L.3.4 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.
- 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.

L.4.4 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.

L.5.4 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.

L.3.5 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).

L.4.5 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 antonyms (opposites) and synonyms (words with similar but not identical meanings).

L.5.5 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.

L.3.6 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).

L.4.6 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).

L.5.6 Acquire and use accurately gradeappropriate general academic and domainspecific words and phrases, including those that signal contrast, addition, and other logical relationships (e.g., however, although, nevertheless, similarly, moreover, in addition).

9

GRADE 6 STUDENTS:

CONVENTIONS OF STANDARD ENGLISH		
 L.6.1 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. 	 L.7.1 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. 	
 L.6.2 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. 	 L.7.2 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 7 STUDENTS:

GRADE 8STUDENTS:

L.8.1 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.

L.8.2 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.

Page57

c. Spell correctly.

Ohio Department of Education

KNOWLEDGE OF LANGUAGE

L.6.3 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.

L.7.3 Use knowledge of language and its conventions when writing, speaking, reading, or listening.

- a. Choose language that expresses ideas precisely and concisely.
- b. Recognize and eliminate wordiness and redundancy.

L.8.3 Use knowledge of language and its conventions when writing, speaking, reading, or listening.

- a. Use verbs in the active and passive voice (e.g., emphasizing the actor or the action).
- b. Use verbs in the conditional and subjunctive moods to achieve particular effects (e.g., expressing uncertainty or describing a state contrary to fact).

VOCABULARY ACQUISITION AND USE

L.6.4 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 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).

L.7.4 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 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).

L.8.4 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 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).

L.6.5 Demonstrate understanding of figurative	L.7.5 Demonstrate understanding of figurative	L.8.5 Demonstrate understanding of figurative
language, word relationships, and nuances in word meanings.	language, word relationships, and nuances in word meanings.	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, frugal, thrifty). 	 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). 	 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).
L.6.6 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.	L.7.6 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.	L.8.6 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.

GRADES 9-10 STUDENTS:	GRADES 11-12 STUDENTS:
CONVENTIONS OF STANDARD ENGLISH	
 L.9-10.1 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. 	 L.11-12.1 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.
 L.9-10.2 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. 	L.11-12.2 Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.a. Observe hyphenation conventions.b. Spell correctly.

 $\mathsf{Page}59$

c. Spell correctly.

KNOWLEDGE OF LANGUAGE

L.9-10.3 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.

- a. Write 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.
- b. Edit work so that it conforms to the guidelines in a style manual appropriate for the discipline and writing type.

L.11-12.3 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.

- a. Vary syntax for effect, consulting references (e.g., Tufte's Artful Sentences) for guidance as needed.
- b. Apply an understanding of syntax to the study of complex texts when reading.

VOCABULARY ACQUISITON AND USE

L.9-10.4 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, part of speech, or 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).

L.11-12.4 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, part of speech, etymology, or 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).

L.9-10.5 Demonstrate understanding of figurative language, word L.11-12.5 Demonstrate understanding of figurative language, word relationships, and nuances in word meanings. relationships, and nuances in word meanings. a. Interpret figures of speech (e.g., euphemism, oxymoron) in context a. Interpret figures of speech (e.g., hyperbole, paradox) in context and and analyze their role in the text. analyze their role in the text.

- b. Analyze nuances in the meaning of words with similar denotations.
- b. Analyze nuances in the meaning of words with similar denotations.

L.9-10.6 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.
 L.11-12.6 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.

Standards for Literacy in History/Social Studies, Science, and Technical Subjects 6–12

The standards below begin at grade 6; standards for K–5 reading in history/social studies, science, and technical subjects are integrated into the K–5 Reading standards. The CCR anchor standards and high school standards in literacy work in tandem to define college and career readiness expectations—the former providing broad standards, the latter providing additional specificity. It is important to note that the 6–12 literacy standards in history/social studies, science, and technical subjects do not replace content standards in those areas but rather supplement them. States may incorporate these standards into their standards for those subjects or adopt them as content area literacy standards.

HISTORY/SOCIAL STUDIES

GRADE 6-8 STUDENTS:	GRADE 9-10 STUDENTS:	GRADE 11-12STUDENTS:
KEY IDEAS AND DETAILS		
RH.6-8.1 Cite specific textual evidence to support analysis of primary and secondary sources.	RH.9-10.1 Cite specific textual evidence to support analysis of primary and secondary sources, attending to such features as the date and origin of the information.	RH.11-12.1 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.
 RH.6-8.2 Analyze content-area-specific text development. a. Determine the central ideas or information of a primary or secondary source. b. Provide an accurate summary that includes the central ideas of the source. 	 RH.9-10.2 Analyze content-area-specific text development. a. Determine the central ideas or information of a primary or secondary source. b. Provide an accurate and objective summary of how key events or ideas develop over the course of the text. 	 RH.11-12.2 Analyze content-area-specific text development. a. Determine the central ideas or information of a primary or secondary source. b. Provide an accurate and objective summary that makes clear the relationships among the key details and ideas.
RH.6-8.3 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).	RH.9-10.3 Analyze in detail a series of events described in a text; determine whether earlier events caused later ones or simply preceded them.	RH.11-12.3 Evaluate various explanations for actions or events and determine which explanation best accords with textual evidence, acknowledging where the text leaves matters uncertain.

CRAFT AND STRUCTURE		
RH.6-8.4 Determine the meaning of words and phrases as they are used in a text, including vocabulary specific to domains related to history/social studies.	RH.9-10.4 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 studies.	RH.11-12.4 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).
RH.6-8.5 Describe how a text presents information (e.g., sequentially, comparatively, causally).	RH.9-10.5 Analyze how a text uses structure to emphasize key points or advance an explanation or analysis.	RH.11-12.5 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.
RH.6-8.6 Identify aspects of a text that reveal an author's perspective or purpose (e.g., loaded language, inclusion or avoidance of particular facts).	RH.9-10.6 Compare the perspectives 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.	RH.11-12.6 Evaluate authors' differing perspectives on the same historical event or issue by assessing the authors' claims, reasoning, and evidence.
INTEGRATION OF KNOWLEDGE AND IDEAS		
RH.6-8.7 Integrate visual information (e.g., in charts, graphs, photographs, videos, or maps) with other information in print and digital texts.	RH.9-10.7 Integrate quantitative or technical analysis (e.g., charts, research data) with qualitative analysis in print or digital text.	RH.11-12.7 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.
RH.6-8.8 Distinguish among fact, opinion, and reasoned judgment in a text.	RH.9-10.8 Assess the extent to which the reasoning and evidence in a text support the author's claims.	RH.11-12.8 Evaluate an author's premises, claims, and evidence by corroborating or challenging them with other information.
RH.6-8.9 Analyze the relationship between a primary and secondary source on the same topic.	RH.9-10.9 Compare and contrast treatments of the same topic in several primary and secondary sources.	RH.11-12.9 Integrate information from diverse sources, both primary and secondary, into a coherent understanding of an idea or event, noting discrepancies among sources.

RANGE OF READING AND LEVEL OF TEXT COMPLEXITY

RH.6-8.10 By the end of grade 8, read, comprehend, and respond to history/social studies texts in the grades 6–8 text complexity band independently and proficiently.

RH.9-10.10 By the end of grade 10, read, comprehend, and respond to history/social studies texts in the grades 9–10 text complexity band independently and proficiently.

RH.11-12.10 By the end of grade 12, read, comprehend, and respond to history/social studies texts in the grades 11–CCR text complexity band independently and proficiently.

 $\mathsf{Page}63$

SCIENCE AND TECHNICAL SUBJECTS

GRADE 6-8 STUDENTS:	GRADE 9-10 STUDENTS:	GRADE 11-12 STUDENTS:
KEY IDEAS AND DETAILS		
RST.6-8.1 Cite specific textual evidence to support analysis of science and technical texts.	RST.9-10.1 Cite specific textual evidence to support analysis of science and technical texts, attending to the precise details of explanations or descriptions.	RST.11-12.1 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.
 RST.6-8.2 Analyze content-area-specific text development. a. Determine the central ideas or conclusions of a text. b. Provide an accurate and objective summary that includes the central ideas or conclusions of the text. 	 RST.9-10.2 Analyze content-area-specific text development. a. Determine the central ideas or conclusions of a text. b. Provide an accurate and objective summary of the central ideas of the text that traces the text's explanation or depiction of a complex process, phenomenon, or concept. 	 RST.11-12.2 Analyze content-area-specific text development. a. Determine the central ideas or conclusions of a text. b. Provide an objective summary of the central ideas of a text, paraphrasing complex concepts, processes, or information by presenting them in simpler but still accurate terms.
		•
RST.6-8.3 Follow precisely a multistep procedure when carrying out experiments, taking measurements, or performing technical tasks.	RST.9-10.3 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.	RST.11-12.3 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.
CRAFT AND STRUCTURE		
RST.6-8.4 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.	RST.9-10.4 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.	RST.11-12.4 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.
RST.6-8.5 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.	RST.9-10.5 Analyze the structure of the relationships among concepts in a text, including relationships among key terms (e.g., force, friction, reaction force, energy).	RST.11-12.5 Analyze how the text structures information or ideas into categories or hierarchies, demonstrating understanding of the information or ideas.

RST.6-8.6 Analyze the author's purpose in providing RST.9-10.6 Analyze the author's purpose in RST.11-12.6 Analyze the author's purpose in an explanation, describing a procedure, or providing an explanation, describing a procedure, or providing an explanation, describing a procedure, discussing an experiment in a text. discussing an experiment in a text, defining the or discussing an experiment in a text, identifying question the author seeks to address. important issues that remain unresolved. INTEGRATION OF KNOWLEDGE AND IDEAS RST.6-8.7 Integrate quantitative or technical RST.9-10.7 Translate quantitative or technical RST.11-12.7 Integrate and evaluate multiple information expressed in words in a text into visual information expressed in words in a text with a sources of information presented in diverse formats and media (e.g., quantitative data, video, version of that information expressed visually (e.g., form (e.g., a table or chart) and translate information in a flowchart, diagram, model, graph, or table). expressed visually or mathematically (e.g., in an multimedia) in order to address a question or equation) into words. solve a problem. RST.6-8.8 Distinguish among facts, reasoned RST.9-10.8 Assess the extent to which the reasoning RST.11-12.8 Evaluate the hypotheses, data, judgment based on research findings, and and evidence in a text support the author's claim or a analysis, and conclusions in a science or recommendation for solving a scientific or technical technical text, verifying the data when possible speculation in a text. and corroborating or challenging conclusions problem. with other sources of information. RST.9-10.9 Compare and contrast findings RST.6-8.9 Compare and contrast the information RST.11-12.9 Synthesize information from a

gained from experiments, simulations, video, or presented in a text to those from other sources multimedia sources with that gained from reading a (including their own experiments), noting when the findings support or contradict previous explanations or accounts.

range of sources (e.g., texts, experiments, simulations) into a coherent understanding of a process, phenomenon, or concept, resolving conflicting information when possible.

RANGE OF READING AND LEVEL OF TEXT COMPLEXITY

RST.6-8.10 By the end of grade 8, read, comprehend, and respond to science/technical texts in the grades 6-8 text complexity band independently and proficiently.

RST.9-10.10 By the end of grade 10, read, comprehend, and respond to science/technical texts in the grades 9-10 text complexity band independently and proficiently.

RST.11-12.10 By the end of grade 12, read, comprehend, and respond to science/technical texts in the grades 11-CCR text complexity band independently and proficiently.

text on the same topic.

Writing Standards for Literacy in History/Social Studies, Science, and Technical Subjects 6–12

The standards below begin at grade 6: standards for K-5 writing in history/social studies, science, and technical subjects are integrated into the K-5 Writing standards. The CCR anchor standards and high school standards in literacy work in tandem to define college and career readiness expectations.

GRADE 6-8 STUDENTS:	GRADE 9-10STUDENTS:	GRADE 11-12STUDENTS:
TEXT TYPES AND PURPOSES		
WHST.6-8.1 Write arguments focused on discipline-	WHST.9-10.1 Write arguments focused on discipline-	WHST.11-12.1 Write arguments focused on
specific content.	specific content.	discipline-specific content.
 Establish a clear thesis statement to present an argument. 	 Establish a clear and thorough thesis to present an argument. 	 Establish a clear and thorough thesis to present a complex argument.
 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. 	 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), 	 b. Introduce precise, knowledgeable claim(s) establish the significance of the claim(s), distinguish the claim(s) from alternate or opposing claims, and create an
 Support claim(s) with logical reasoning and relevant, accurate data and evidence that demonstrate an understanding of the topic or 	counterclaims, reasons, and evidence.c. Develop claim(s) and counterclaims fairly, supplying data and evidence for each while	organization that logically sequences the claim(s), counterclaims, reasons, and evidence.
text, using credible sources.d. Use words, phrases, and clauses to create cohesion and clarify the relationships among	pointing out the strengths and limitations of both claim(s) and counterclaims in a discipline- appropriate form and in a manner that	 Develop claim(s) and counterclaims fairly and thoroughly, supplying the most relevant data and evidence for each while
claim(s), counterclaims, reasons, and evidence.	anticipates the audience's knowledge level and concerns.	pointing out the strengths and limitations both claim(s) and counterclaims in a
e. Establish and maintain a formal style.	d. Use words, phrases, and clauses to link the	discipline-appropriate form that anticipate

- f. Provide a concluding statement or section that follows from and supports the argument presented.
- 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.
- 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.
- Provide a concluding statement or section that f. follows from or supports the argument presented.

- the audience's knowledge level, concerns, values, and possible biases.
- Use words, phrases, and clauses as well d. 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.
- Establish and maintain a formal style and e. 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 or supports the argument presented.

WHST.6-8.2 Write informative/explanatory texts, including the narration of historical events, scientific procedures/ experiments, or technical processes.

- a. Establish a thesis statement to present information.
- b. 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.
- c. Develop the topic with relevant, well-chosen facts, definitions, concrete details, quotations, or other information and examples.
- d. Use appropriate and varied transitions to create cohesion and clarify the relationships among ideas and concepts.
- e. Use precise language and domain-specific vocabulary to inform about or explain the topic.
- f. Establish and maintain a formal style and objective tone.
- g. Provide a concluding statement or section that follows from and supports the information or explanation presented.

WHST.9-10.2 Write informative/explanatory texts, including the narration of historical events, scientific procedures/ experiments, or technical processes.

- a. Establish a clear and thorough thesis to present information.
- b. 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.
- c. 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.
- d. Use varied transitions and sentence structures to link the major sections of the text, create cohesion, and clarify the relationships among ideas and concepts.
- e. 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.
- f. Establish and maintain a formal style and objective tone while attending to the norms and conventions of the discipline in which they are writing.
- g. 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).

WHST.11-12.2 Write informative/explanatory texts, including the narration of historical events, scientific procedures/ experiments, or technical processes.

- a. Establish a clear and thorough thesis to present and explain information.
- b. 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.
- c. 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.
- d. 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.
- e. 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.
- f. 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).

WHST.11-12.3 (See note; not applicable as a separate requirement)

WHST.6-8.3 (See note; not applicable as a separate requirement)

WHST.9-10.3 (See note; not applicable as a separate requirement)

PRODUCTION AND DISTRIBUTION OF WRITING

WHST.6-8.4 Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience.	WHST.9-10.4 Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience.	WHST.11-12.4 Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience.
WHST.6-8.5 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.	WHST.9-10.5 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.	WHST.11-12.5 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.
WHST.6-8.6 Use technology, including the Internet, to produce and publish writing and present the relationships between information and ideas clearly and efficiently.	WHST.9-10.6 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.	WHST.11-12.6 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		
WHST.6-8.7 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.	WHST.9-10.7 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.	WHST.11-12.7 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.
WHST.6-8.8 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.	WHST.9-10.8 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.	WHST.11-12.8 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.
WHST.6-8.9 Draw evidence from informational texts to support analysis reflection, and research.	WHST.9-10.9 Draw evidence from informational texts to support analysis reflection, and research.	WHST.11-12.9 Draw evidence from informational texts to support analysis reflection, and research.

 $\mathsf{Page}68$

RANGE OF WRITING

WHST.6-8.10 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.

WHST.9-10.10 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.

WHST.11-12.10 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.

English Language Arts Standards Revision Advisory Committee and Working Group

Advisory Committee Members

Representative	Organization
Sarah Jackson	Early Learning
Emily Rozmus	INFOhio
Gayle Geitgey	INFOhio
Andrea Scott	Ohio Association for Career and Technical Education (ACTE)
Jackie Blosser	Ohio Association of Administrators of State and Federal Education Programs
Amy Piacentino	Ohio Association for Curriculum and Supervision Development (ASCD)
Julie Greenberg	Ohio Council of the International Reading Association (OCIRA)
Karla Hayslett	Ohio Council of Teachers of English Language Arts (OCTELA)
Matthew DeMatteis	Ohio Education Association
Deb Tully	Ohio Federation of Teachers
April Hoying	Ohio Language Arts Supervisors Network (OLASN)
Jackie Arendt	Ohio PTA
Jovette Hiltunen	Ohio Educational Service Center Association (OESCA)
Cori Stevens	Ohio TESOL
Dr. Caroline Clark	Ohio Department of Higher Education
Tricia Ebner	Committee Co-Chair
Lisa Bass	Committee Co-Chair

 ${\tt Page}\,70$

Working Group Members

Grades K-5

Grades 6-8

Grades 9-12

Thuwaiba Duncan, Columbus City	Sara Cart, Cleveland Municipal	Clifton Gregory, Columbus City	
Natasha Taylor, Cincinnati City	Belinda Jovanov, Miamisburg City	Theresa Bosse, Treca Digital Academy	
Tonya West-Wright, Princeton City	Debra Neal, South Amherst	Anna Fox, Muskingum Valley ESC	
LaVerne Thomas, Berea City	Bernetta Snell, Canton City	Lisa Iberis, Mahoning County ESC	
Denise Johnson, Bellefontaine City	Jennifer Payne, Urbana City	Joanne Krajeck, Malone University	
Eddie Kerney, Ross County	Trent Kreischer, Crestview Local	Tiffany Minton, Miami Career Tech Center	
Kristal Lovette, Fayetteville-Perry Local	Joyce Gerber, Norton City	Mary Ellis, Cincinnati Public	
Krissy Machamer, Licking Heights Local	Christina Smart-Meigs, Triad Local	Connie Salvayon, Eastern Gateway CC	
Mia Brower, Reynoldsburg City	Dawn Spurr, Fort Frye Local	Desiree Moyer-Stephens, Cleveland Central	
Marlo Moransky-Miller, Mahoning County ESC	Katherine Adick, Chagrin Falls Exempted Village	Desiree Bernard-Johnson, Pickerington Local	
Linda Fenner, Franklin County			
			Page71