


User's Name:

Date:

Purpose:

Use the columns to track any curriculum issue you are considering. For instance, you might list the marking period when your class studied the topic, the dates when your child had homework on this topic, the areas where teachers want additional professional development opportunities, or any issue you need to analyze as you work to enhance your students' performance.

Kindergarten

Reading:	Literature		
RL.K.1	With prompting and support, ask and answer questions about key details in a text.		
RL.K.2	With prompting and support, retell familiar stories, including key details.		
RL.K.3	With prompting and support, identify characters, settings, and major events in a story.		
RL.K.4	Ask and answer questions about unknown words in a text.		
RL.K.5	Recognize common types of texts (e.g., storybooks, poems).		
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.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.K.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.K.10	Actively engage in group reading activities with purpose and understanding.		
Reading:	Informational Text		
RI.K.1	With prompting and support, ask and answer questions about key details in a text.		
RI.K.2	With prompting and support, identify the main topic and retell key details of a text.		
RI.K.3	With prompting and support, describe the connection between two individuals, events, ideas, or pieces of information in a text.		
RI.K.4	With prompting and support, ask and answer questions about unknown words in a text.		
RI.K.5	Identify the front cover, back cover, and title page of a book.		
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.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.K.8	With prompting and support, identify the reasons an author gives to support points in a text.		
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.K.10	Actively engage in group reading activities with purpose and understanding		
Writing			

W.K.1	Use a combination of drawing, dictating, and writing to compose opinion pieces in which they tell a reader the topic or the name of the book they are writing about and state an opinion or preference about the topic or book (e.g., <i>My favorite book is</i>).		
W.K.2	Use a combination of drawing, dictating, and writing to compose informative/explanatory texts in which they name what they are writing about and supply some information about the topic.		
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.K.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.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.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.K.8	With guidance and support from adults, recall information from experiences or gather information from provided sources to answer a question.		
W.K.9	(Begins in grade 4)		
W.K.10	(Begins in grade 3)		
Speakir	ng and Listening		
SL.K.1	Participate in collaborative conversations with diverse partners about <i>kindergarten topics and texts</i> with peers and adults in small and larger groups.		

	a. Follow agreed-upon rules for discussions (e.g., listening to others and taking turns speaking about the topics and texts under discussion).		
	b. Continue a conversation through multiple exchanges.		
SL.K.2	Confirm understanding of a text read aloud or information presented orally or through other media by asking and answering questions about key details and requesting clarification if something is not understood.		
SL.K.3	Ask and answer questions in order to seek help, get information, or clarify something that is not understood.		
SL.K.4	Describe familiar people, places, things, and events and, with prompting and support, provide additional detail.		
SL.K.5	Add drawings or other visual displays to descriptions as desired to provide additional detail.		
SL.K.6	Speak audibly and express thoughts, feelings, and ideas clearly.		
Langua	ge		
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 question words (interrogatives) (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.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.		
	b. Recognize and name end punctuation.		
	c. Write a letter or letters for most consonant and short-vowel sounds (phonemes).		
	d. Spell simple words phonetically, drawing on knowledge of sound-letter relationships.		
L.K.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.K.4	Determine or clarify the meaning of unknown and multiple-meaning word and phrases based on <i>grade 3 reading and content</i> , choosing flexibly from a range of strategies.		
	a. Use sentence-level context as a clue to the meaning of a word or phrase.		
	b. Determine the meaning of the new word formed when a known affix is added to a known word (e.g., agreeable/disagreeable, comfortable/uncomfortable, care/careless, heat/preheat).		
	c. Use a known root word as a clue to the meaning of an unknown word with the same root (e.g., company, companion).		
	d. Use glossaries or beginning dictionaries, both print and digital, to determine or clarify the precise meaning of key words and phrases		
L.K.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.K.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., <i>After dinner that night we went looking for them</i>).		

Elementary English Language Arts

User's Name:

Date:

Purpose:


First Grade

Reading: Literature				
RL.1.1	Ask and answer questions about key details in a text.			
RL.1.2	Retell stories, including key details, and demonstrate understanding of their central message or lesson.			
RL.1.3	Describe characters, settings, and major events in a story, using key details.			
RL.1.4	Identify words and phrases in stories or poems that suggest feelings or appeal to the senses.			
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.1.6	Identify who is telling the story at various points in a text.			
RL.1.7	Use illustrations and details in a story to describe its characters, setting, or events.			
RL.1.8	(Not applicable to literature)			

RL.1.9	Compare and contrast the adventures and experiences of characters in stories.		
RL.1.10	With prompting and support, read prose and poetry of appropriate complexity for grade 1.		
Reding: I	nformational Text		
RI.1.1	Ask and answer questions about key details in a text.		
RI.1.2	Identify the main topic and retell key details of a text.		
RI.1.3	Describe the connection between two individuals, events, ideas, or pieces of information 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.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.1.6	Distinguish between information provided by pictures or other illustrations and information provided by the words in a text.		
RI.1.7	Use the illustrations and details in a text to describe its key ideas.		
RI.1.8	Identify the reasons an author gives to support points in a text.		
RI.1.9	Identify basic similarities in and differences between two texts on the same topic (e.g., in illustrations, descriptions, or procedures).		
RI.1.10	With prompting and support, read informational texts appropriately complex for grade 1.		
Reading:	Foundation Skills		
RF.1.1	Demonstrate understanding of the organization and basic features of print.	 	
	a. Recognize the distinguishing features of a sentence (e.g., first word, capitalization, ending punctuation).		

RF.1.2	Demonstrate understanding of spoken words, syllables, and sounds (phonemes).		
	a. Distinguish long from short vowel sounds in spoken single-syllable words.		
	b. Orally produce single-syllable words by blending sounds (phonemes), including consonant blends.		
	c. Isolate and pronounce initial, medial vowel, and final sounds (phonemes) in spoken single-syllable words.		
	d. Segment spoken single-syllable words into their complete sequence of individual sounds (phonemes).		
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 syllables in a printed word.		
	e. Decode two-syllable words following basic patterns by breaking the words into syllables.		
	f. Read words with inflectional endings.		
	g. Recognize and read grade-appropriate irregularly spelled words.		
RF.1.4	Read emergent-reader texts with purpose and understanding.		
	4. Read with sufficient accuracy and fluency to support comprehension.		
	a. Read on-level text with purpose and understanding.		


	b. Read on-level text orally with accuracy, appropriate rate, and expression on successive readings.		
	c. Use context to confirm or self-correct word recognition and understanding, rereading as necessary.		
Writing			
W.1.1	Write opinion pieces in which they introduce the topic or name the book they are writing about, state an opinion, supply a reason for the opinion, and provide some sense of closure.		
W.1.2	Write informative/explanatory texts in which they name a topic, supply some facts about the topic, and provide some sense of closure.		
W.1.3	Write narratives in which they recount two or more appropriately sequenced events, include some details regarding what happened, use temporal words to signal event order, and provide some sense of closure.		
W.1.4	(Begins in grade 3)		
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.1.6	With guidance and support from adults, use a variety of digital tools to produce and publish writing, including in collaboration with peers.		
W1.7	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.1.8	With guidance and support from adults, recall information from experiences or gather information from provided sources to answer a question.		
W.1.9	(Begins in grade 4)		

W.1.10	(Begins in grade 3)		
Speakin	ng and Listening		
SL.1.1	Participate in collaborative conversations with diverse partners about <i>grade 1 topics and texts</i> with peers and adults in small and larger groups.		
	a. Follow agreed-upon rules for discussions (e.g., listening to others with care, speaking one at a time about the topics and texts under discussion).		
	b. Build on others' talk in conversations by responding to the comments of others through multiple exchanges.		
	c. Ask questions to clear up any confusion about the topics and texts under discussion.		
SL.1.2	Ask and answer questions about key details in a text read aloud or information presented orally or through other media.		
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.1.4	Describe people, places, things, and events with relevant details, expressing ideas and feelings clearly.		
SL.1.5	Add drawings or other visual displays to descriptions when appropriate to clarify ideas, thoughts, and feelings.		
SL.1.6	Produce complete sentences when appropriate to task and situation. (See grade 1 Language standards 1 and 3 on page 26 for specific expectations.)		
Langua	ge		
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.		

		1	
	b. Use common, proper, and possessive nouns.		
	c. Use singular and plural nouns with matching verbs in basic sentences.		
	d. Use personal, possessive, and indefinite pronouns		
	e. Use verbs to convey a sense of past, present, and future		
	f. Use frequently occurring adjectives.		
	g. Use frequently occurring conjunctions		
	h. Use determiners		
	i. Use frequently occurring prepositions		
	j. Produce and expand complete simple and compound declarative, interrogative, imperative, and exclamatory sentences in response to prompts.		
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.1.3	(Begins in grade 2)		
L.1.4	Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on <i>grade 1 reading and content</i> , 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.1.5	With guidance and support from adults, demonstrate understanding of word relationships and nuances in word meanings.		
	a. Sort words into categories (e.g., colors, clothing) to gain a sense of the concepts the categories represent.		
	b. Define words by category and by one or more key attributes (e.g., a <i>duck</i> is a bird that swims; a <i>tiger</i> is a large cat with stripes).		
	c. Identify real-life connections between words and their use (e.g., note places at home that are <i>cozy</i>).		
	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.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).		

Elementary English Language Arts


User's Name:

Date:

Purpose:

Use the columns to track any curriculum issue you are considering. For instance, you might list the marking period when your class studied the topic, the dates when your child had homework on this topic, the areas where teachers want additional professional development opportunities, or any issue you need to analyze as you work to enhance your students' performance.

Second Grade

Reading:	Literature		
RL.2.1	Ask and answer such questions as who, what, where, when, why, and how to demonstrate understanding of key details in a text		
RL. 2.2	Recount stories, including fables and folktales from diverse cultures, and determine their central message, lesson, or moral.		
RL. 2.3	Describe how characters in a story respond to major events and challenges.		
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.2.5	Describe the overall structure of a story, including describing how the beginning introduces the story and the ending concludes the action.		
RL. 2.6	Acknowledge differences in the points of view of characters, including by speaking in a different voice for each character when reading dialogue aloud.		

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.		
RL.2.8	(Not applicable to literature)		
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.		
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.		
Reading:	Informational 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.2.2	Identify the main topic of a multi-paragraph text as well as the focus of specific paragraphs within the 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.		
RI.2.4	Determine the meaning of words and phrases in a text relevant to a grade 2 topic or subject area.		
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.2.6	Identify the main purpose of a text, including what the author wants to answer, explain, or describe.		
RI.2.7	Explain how specific images (e.g., a diagram showing how a machine works) contribute to and clarify a text.		

RI.2.8	Describe how reasons support specific points the author makes in a text.		
RI.2.9	Compare and contrast the most important points presented by two texts on the same topic.		
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.		
Reading:	Foundation Skills		
RF.2.1	Not applicable		
RF.2.2	Not applicable		
RF.2.3	Know and apply grade-level phonics and word analysis skills in decoding words.		
	a. Distinguish long and short vowels when reading regularly spelled one-syllable words.		
	b. Know spelling-sound correspondences for additional common vowel teams.		
	c. Decode regularly spelled two-syllable words with long vowels.		
	d. Decode words with common prefixes and suffixes.		
	e. Identify words with inconsistent but common spelling-sound correspondences.		
	f. Recognize and read grade-appropriate irregularly spelled words.		
RF.2.4	Read with sufficient accuracy and fluency to support comprehension.		
	Read on-level text with purpose and understanding.		
	b. Read on-level text orally with accuracy, appropriate rate, and expression on successive readings.		

	c. Use context to confirm or self-correct word recognition and understanding, rereading as necessary.		
Writing			
W.2.1	Write opinion pieces in which they introduce the topic or book they are writing about, state an opinion, supply reasons that support the opinion, use linking words (e.g., because, and, also) to connect opinion and reasons, and provide a concluding statement or section.		
W.2.2	Write informative/explanatory texts in which they introduce a topic, use facts and definitions to develop points, and provide a concluding statement or section		
W.2.3	Write narratives in which they recount a well elaborated event or short sequence of events, include details to describe actions, thoughts, and feelings, use temporal words to signal event order, and provide a sense of closure.		
W.2.4	(Begins in grade 3)		
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.2.6	With guidance and support from adults, use a variety of digital tools to produce and publish writing, including in collaboration with peers.		
W.2.7	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).		
W.2.8	Recall information from experiences or gather information from provided sources to answer a question.		
W.K.9	(Begins in grade 4)		
W.K.10	(Begins in grade 3)		
Speaking	g and Listening		

SL.2.1	Participate in collaborative conversations with diverse partners about <i>grade 2 topics and texts</i> with peers and adults in small and larger groups.		
	a. Follow agreed-upon rules for discussions (e.g., gaining the floor in respectful ways, listening to others with care, speaking one at a time about the topics and texts under discussion).		
	b. Build on others' talk in conversations by linking their comments to the remarks of others.		
	c. Ask for clarification and further explanation as needed about the topics and texts under discussion.		
SL.2.2	Recount or describe key ideas or details from a text read aloud or information presented orally or through other media.		
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.		
SL.2.4	Tell a story or recount an experience with appropriate facts and relevant, descriptive details, speaking audibly in coherent sentences.		
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.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 on pages 26 and 27 for specific expectations.)		
Language	e		

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., <i>myself,</i> ourselves).		
	d. Form and use the past tense of frequently occurring irregular verbs (e.g., sat, hid, told).		
	e. Use adjectives and adverbs, and choose between them depending on what is to be modified.		
	f. Produce, expand, and rearrange complete simple and compound sentences (e.g., The boy watched the movie; The little boy watched the movie; The action movie was watched by the little boy).		
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 \rightarrow badge; boy \rightarrow boil).		
	e. Consult reference materials, including beginning dictionaries, as needed to check and correct spellings		
L.2.3	Use knowledge of language and its conventions when writing, speaking, reading, or listening.		

a. Compare formal and informal uses of English.			
Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on <i>grade 2 reading and content</i> , 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.			
Demonstrate understanding of word relationships and nuances in word meanings.			
a. Identify real-life connections between words and their use (e.g., describe foods that are spicy or juicy).			
b. Distinguish shades of meaning among closely related verbs (e.g., toss, throw, hurl) and closely related adjectives (e.g., thin, slender, skinny, scrawny).			
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).			
	English. 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. Demonstrate understanding of word relationships and nuances in word meanings. a. Identify real-life connections between words and their use (e.g., describe foods that are spicy or juicy). b. Distinguish shades of meaning among closely related verbs (e.g., toss, throw, hurl) and closely related adjectives (e.g., thin, slender, skinny, scrawny). 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	English. 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. Demonstrate understanding of word relationships and nuances in word meanings. a. Identify real-life connections between words and their use (e.g., describe foods that are spicy or juicy). b. Distinguish shades of meaning among closely related verbs (e.g., toss, throw, hurl) and closely related adjectives (e.g., thin, slender, skinny, scrawny). 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)	English. 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. Demonstrate understanding of word relationships and nuances in word meanings. a. Identify real-life connections between words and their use (e.g., describe foods that are spicy or juicy). b. Distinguish shades of meaning among closely related verbs (e.g., toss, throw, hurl) and closely related adjectives (e.g., thin, slender, skinny, scrawny). 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)

Elementary English Language Arts


User's Name:

Date:

Purpose:

Use the columns to track any curriculum issue you are considering. For instance, you might list the marking period when your class studied the topic, the dates when your child had homework on this topic, the areas where teachers want additional professional development opportunities, or any issue you need to analyze as you work to enhance your students' performance.

Third Grade

Reading	Reading Literature			
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. 3.2	Recount stories, including fables, folktales, and myths from diverse cultures; determine the central message, lesson, or moral and explain how it is conveyed through key details in the text.			
RL. 3.3	Describe characters in a story (e.g., their traits, motivations, or feelings) and explain how their actions contribute to the sequence of events.			
RL. 3.4	Determine the meaning of words and phrases as they are used in a text, distinguishing literal from nonliteral language.			
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. 3.6	Distinguish their own point of view from that of the narrator or those of the characters.		
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., create mood, emphasize aspects of a character or setting).		
RL.3.8	(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.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.		
Reading:	Informational Text		
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.3.2	Determine the main idea of a text; recount the key details and explain how they support the main idea.		
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.3.4	Determine the meaning of general academic and domain-specific words and phrases in a text relevant to a <i>grade 3 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.3.6	Distinguish their own point of view from that of the author of a text.		

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.3.8	Describe the logical connection between particular sentences and paragraphs in a text (e.g., comparison, cause/effect, first/second/third in a sequence).		
RI.3.9	Compare and contrast the most important points and key details presented in two texts on the same topic.		
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.		
Reading:	Foundational Skills		
RF.3.1	Print Concepts - NA		
RF.3.2	Phonological Awareness - NA		
RF.3.3	Phonics and Word Recognition		
	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 multisyllable words.		
	d. Read grade-appropriate irregularly spelled words.		
RF.3.4	Fluency		
	Read with sufficient accuracy and fluency to support comprehension.		
	Read on-level text with purpose and understanding.		
	b. Read on-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			
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.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 when useful to aiding comprehension.		
	b. Develop the topic with facts, definitions, and details.		
	c. Use linking words and phrases (e.g., also, another, and, more, but) to connect ideas within categories of information.		
	d. Provide a concluding statement or section.		
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.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.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.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.3.7	Conduct short research projects that build knowledge about 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.3.9	(Begins in grade 4)		
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) for a range of discipline-specific tasks, purposes, and audiences.		
Speaking	and Listening		
SL.3.1	Engage effectively in a range of collaborative discussions (one-on-one, in groups, and teacher led) with diverse partners on <i>grade 3 topics and texts</i> , 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.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.	
Ask and answer questions about information SL.3.3 from a speaker, offering appropriate elaboration and detail.	
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.	
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.	
Speak in complete sentences when appropriate to task and situation in order to provide SL.3.6 requested detail or clarification. (See grade 3 Language standards 1 and 3 on pages 28 and 29 for specific expectations.)	
Language	

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 pronoun-antecedent agreement.*		
	g. Form and use comparative and superlative adjectives and adverbs, and choose between them depending on what is to be modified.		
	h. Use coordinating and subordinating conj sentences.		
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 high-frequency and other studied words and for adding suffixes to base words (e.g., sitting, smiled, cries, happiness).		
	f. Use spelling patterns and generalizations (e.g., word families, position-based spellings, syllable patterns, ending rules, meaningful word parts) in writing words beginning dictionaries, as needed to check and correct spellings.		

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.3.4	Determine or clarify the meaning of unknown and multiple-meaning word and phrases based on <i>grade 3 reading and content</i> , choosing flexibly from a range of strategies.		
	a. Use sentence-level context as a clue to the meaning of a word or phrase.		
	b. Determine the meaning of the new word formed when a known affix is added to a known word (e.g. agreeable/disagreeable, comfortable/uncomfortable, care/careless, heat/preheat).		
	c. Use a known root word as a clue to the meaning of an unknown word with the same root (e.g., company, companion).		
	d. Use glossaries or beginning dictionaries, both print and digital, to determine or clarify the precise meaning of key words and phrases.		
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 <i>friendly</i> or <i>helpful</i>).		
	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.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).			
-------	--	--	--	--

Elementary English


User's Name:

Date:

Purpose:

Use the columns to track any curriculum issue you are considering. For instance, you might list the marking period when your class studied the topic, the dates when your child had homework on this topic, the areas where teachers want additional professional development opportunities, or any issue you need to analyze as you work to enhance your students' performance.

Forth Grade

Reading:	Literature		
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.4.2	Determine a theme of a story, drama, or poem from details in the text; summarize the text.		
RL.4.3	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).		
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.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.4.6	Compare and contrast the point of view from which different stories are narrated, including the difference between first- and third-person narrations.		
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.4.8	(Not applicable to literature)		
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.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.		
Reading	Informational Text		
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.4.2	Determine the main idea of a text and explain how it is supported by key details; summarize the text		
	 		
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.4.3 RI.4.4	in a historical, scientific, or technical text, including what happened and why, based on		
	in a historical, scientific, or technical text, including what happened and why, based on specific information in the text. Determine the meaning of general academic and domain-specific words or phrases in a text		

RI.4.6	Compare and contrast a firsthand and secondhand account of the same event or topic; describe the differences in focus and the information provided		
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.4.8	Explain how an author uses reasons and evidence to support particular points in a text.		
RI.4.9	Integrate information from two texts on the same topic in order to write or speak about the subject knowledgeably.		
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.		
Reading:	Foundational Skills		
RF.4.3	Know and apply grade-level phonics and word analysis skills in decoding words.		
	a. Use combined knowledge of all letter-sound correspondences, syllabication patterns, and morphology (e.g., roots and affixes) to read accurately unfamiliar multisyllabic words in context and out of context.		
RF.4.4	Read with sufficient accuracy and fluency to support comprehension.		
	Read on-level text with purpose and understanding.		
	b. Read on-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			
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 related to the opinion presented.		
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 when useful to aiding comprehension.		
	b. Develop the topic with facts, definitions, concrete details, quotations, or other information and examples related to the topic.		
	c. Link ideas within categories of information using words and phrases (e.g., another, for example, also, because).		
	d. Use precise language and domain-specific vocabulary to inform about or explain the topic.		
	e. Provide a concluding statement or section related to the information or explanation presented.		

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.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.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 on pages 28 and 29.)		
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; demonstrate sufficient command of keyboarding skills to type a minimum of one page in a single sitting		
W.4.7	Conduct short research projects that build knowledge through investigation of different aspects of a topic.		

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.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 <i>grade 4 Reading standards</i> to informational texts (e.g., "Explain how an author uses reasons and evidence to support particular points in a text").		
	d. Review the key ideas expressed and explain their own ideas and understanding in light of the discussion.		
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.		
Speaking	and Listening		
SL.4.1	Engage effectively in a range of collaborative discussions (one-on-one, in groups, and teacherled) with diverse partners on <i>grade 4 topics and texts</i> , 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.		
SL.4.2	Paraphrase portions of a text read aloud or information presented in diverse media and formats, including visually, quantitatively, and orally.		
SL.4.3	Identify the reasons and evidence a speaker provides to support particular points.		
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.4.5	Add audio recordings and visual displays to presentations when appropriate to enhance the development of main ideas or themes.		
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 on pages 28 and 29 for specific expectations.)		
Langua	ge		
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>I was walking; I am walking; I will be walking</i>) 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 runons.*			
g. Correctly use frequently confused words (e.g., to, too, two; there, their).*			
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.			
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).			
Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on <i>grade 4 reading and content</i> , 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.			
	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 runons.* g. Correctly use frequently confused words (e.g., to, too, two; there, their).* 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. 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). 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	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 runons.* g. Correctly use frequently confused words (e.g., to, too, two; there, their).* 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. 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). 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	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 runons.* g. Correctly use frequently confused words (e.g., to, too, two; there, their).* 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. 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). 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

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


KASC Core Academic Standards Checklist

Elementary English Language Arts

User's Name:

Date:

Purpose:


Use the columns to track any curriculum issue you are considering. For instance, you might list the marking period when your class studied the topic, the dates when your child had homework on this topic, the areas where teachers want additional professional development opportunities, or any issue you need to analyze as you work to enhance your students' performance.

Fifth Grade

Reading:	Literature		
RL.5.1	Quote accurately from a text when explaining what the text says explicitly and when drawing inferences from the text.		
RL.5.2	Determine a theme of a story, drama, or poem from details in the text, including how characters in a story or drama respond to challenges or how the speaker in a poem reflects upon a topic; summarize the text.		
RL.5.3	Compare and contrast two or more characters, settings, or events in a story or drama, drawing on specific details in the text (e.g., how characters interact).		
RL.5.4	Determine the meaning of words and phrases as they are used in a text, including figurative language such as metaphors and similes.		
RL.5.5	Explain how a series of chapters, scenes, or stanzas fits together to provide the overall		
RL.5.6	Describe how a narrator's or speaker's point of view influences how events are described.		

RL.5.7	Analyze how visual and multimedia elements contribute to the meaning, tone, or beauty of a text (e.g., graphic novel, multimedia presentation of fiction, folktale, myth, poem).		
RL.5.8	(Not applicable to literature)		
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.		
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.		
Reading:	Informational Text		
RI.5.1	Quote accurately from a text when explaining what the text says explicitly and when drawing inferences from the text.		
RI.5.2	Determine two or more main ideas of a text and explain how they are supported by key details; summarize 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.		
RI.5.4	Determine the meaning of general academic and domain-specific words and phrases in a text relevant to a <i>grade 5 topic or subject area</i> .		
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.5.6	Analyze multiple accounts of the same event or topic, noting important similarities and differences in the point of view they represent.		

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.5.8	Explain how an author uses reasons and evidence to support particular points in a text, identifying which reasons and evidence support which point(s).		
RI.5.9	Integrate information from several texts on the same topic in order to write or speak about the subject knowledgeably.		
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.		
Writing			
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 section related to the opinion 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 when useful to aiding comprehension.		

	b. Develop the topic with facts, definitions, concrete details, quotations, or other information and examples related to the topic.		
	c. Link ideas within and across categories of information using words, phrases, and clauses (e.g., in contrast, especially).		
	d. Use precise language and domain-specific vocabulary to inform about or explain the topic.		
	e. Provide a concluding statement or section related to the information or explanation presented.		
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.		
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.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 on pages 28 and 29.)		
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; demonstrate sufficient command of keyboarding skills to type a minimum of two pages in a single sitting.		
W.5.7	Conduct short research projects that use several sources to build knowledge through investigation of different aspects of a topic.		
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.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]").		

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.		
Speaking	and Listening		
SL.5.1	Engage effectively in a range of collaborative discussions (one-on-one, in groups, and teacherled) with diverse partners on <i>grade 5 topics and texts</i> , 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.5.2	Summarize a written text read aloud or information presented in diverse media and formats, including visually, quantitatively, and orally.		
SL.5.3	Summarize the points a speaker makes and explain how each claim is supported by reasons and evidence.		
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.		

/a a amandalaa
(e.g., graphics, esentations e development
texts and appropriate to Language and 29 for
onventions of usage when
ctions, general and nces.
re walked) verb
ous times, ns.
opriate shifts in
e.g., either/or,
onventions of ounctuation,
tems in a
introductory tence.
ords <i>yes</i> and a soft a tag attence (e.g., <i>It's</i> rect address
arks, or italics to

	e. Spell grade-appropriate words correctly, consulting references as needed.		
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.		
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.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.5.6	Acquire and use accurately grade-appropriate general academic and domain-specific words and phrases, including those that signal contrast, addition, and other logical relationships (e.g., however, although, nevertheless, similarly, moreover, in addition).			
-------	---	--	--	--