English/Language Arts

The English/Language Arts standards were selected with the intent of addressing unfinished learning from Spring 2020 and enhancing student skills moving forward in the 20-21 schoolyear and beyond. The strands of foundational, reading information, reading literature, writing, speaking & listening, and language were vertically aligned to determine the standards that were most critical to address equity, SEL, and academic readiness as students master and transfer skillsets. Each strand was prioritized for each grade band.

For grades PreK, K, 1, 2, 9-10, and 11-12 the color coding shown in the chart below was used. The color coding for grades 3, 4, 5, 6, 7, and 8 is different as these tables were formatted with specific alignment to the state assessments. The Illinois state assessment evidence statements and learning standards were added with points and percentages of scores so districts can align instruction and assessment with the priority standards and evidence statements identified. The Illinois Assessment of Readiness <u>ELA evidence</u> tables should be consulted for more information.

Foundational
Reading Information
Reading Literature
Writing
Speaking & Listening
Language

	PreK ELA Priority Standards
4.A.ECa	Recognize the differences between print and pictures
4.A.ECb	Begin to follow words from left to right, top to bottom, and page by page.
4.A.ECe	Recognize that letters are grouped to form words.
4.A.ECf	Differentiate letters from numerals.
4.B.ECa	With teacher assistance, recite the alphabet.
4.B.ECb	Recognize and name some upper/lowercase letters of the alphabet, especially those in own name.
4.B.ECd	With teacher assistance, begin to form some letters of the alphabet, especially those in own name.
4.C.ECb	With teacher assistance, recognize and match words that rhyme.
4.C.ECc	Demonstrate ability to segment and blend syllables in words (e.g., "trac/tor, tractor").
4.C.ECd	With teacher assistance, isolate and pronounce the initial sounds in words.
4.C.ECe	With teacher assistance, blend sounds (phonemes) in one-syllable words (e.g., $/c//a//t/ = cat$).
4.C.ECf	With teacher assistance, begin to segment sounds (phonemes) in one-syllable words (e.g., cat = $/c//a//t/$).
4.D.ECa	Recognize own name and common signs and labels in the environment.
4.D.ECb	With teacher assistance, demonstrate understanding of the one-to-one correspondence of letters and sounds.
4.D.ECc	With teacher assistance, begin to use knowledge of letters and sounds to spell words phonetically.
3.A.ECa	With teacher assistance, ask and answer questions about details in a nonfiction book.
2.A.ECa	Engage in book-sharing experiences with purpose and understanding.
2.B.ECa	With teacher assistance, ask and answer questions about books read aloud.
2.B.ECb	With teacher assistance, retell familiar stories with three or more key events.
2.C.ECb	Identify the front and back covers of books and display the correct orientation of books and page-turning skills.
5.A.ECb	Use scribbles, letter like forms, or letters/words to represent written language.
5.A.ECc	With teacher assistance, write own first name using appropriate upper/lowercase letters.
5.C.ECb	With teacher assistance, recall factual information and share that information through drawing, dictation, or writing.
1.A.ECa	Follow simple one-, two- and three-step directions.
1.A.ECb	Respond appropriately to questions from others.
1.A.ECd	Identify emotions from facial expressions and body language.
1.B.ECa	Use language for a variety of purposes.
1.B.ECc	Continue a conversation through two or more exchanges.
1.C.ECa	Describe familiar people, places, things, and events and, with teacher assistance, provide additional detail.
1.D.ECb	Speak using age-appropriate conventions of Standard English grammar and usage.

RF.K.1	Demonstrate understanding of the organization and basic features of print.
RF.K.2	Demonstrate understanding of spoken words, syllables, and sounds (phonemes).
RF.K.3	Know and apply grade-level phonics and word analysis skills in decoding words.
RF.K.4	Read emergent-reader texts with purpose and understanding.
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.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.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.
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.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.10	Actively engage in group reading activities with purpose and understanding.
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., My favorite book is).
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.8	With guidance and support from adults, recall information from experiences or gather information from provided sources to answer a question.
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.
L.K.1	Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.
L.K.2	Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.

	1st Grade ELA Priority Standards
RF.1.1	Demonstrate understanding of the organization and basic features of print.
RF.1.2	Demonstrate understanding of spoken words, syllables, and sounds (phonemes).
RF.1.3	Know and apply grade-level phonics and word analysis skills in decoding words.
RF.1.4	Read with sufficient accuracy and fluency to support comprehension.
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.1.5	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.1.9	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.
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.1.5	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.1.7	Use illustrations and details in a story to describe its characters, setting, or events.
RL.1.10	With prompting and support, read prose and poetry of appropriate complexity for grade 1.
111.10	Write opinion pieces in which they introduce the topic or name the book they are writing about,
W.1.1	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.
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.1.6	Produce complete sentences when appropriate to task and situation.
L.1.1	Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.
L.1.2	Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.
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).

RF.2.3	Know and apply grade-level phonics and word analysis skills in decoding words.
RF.2.4	Read with sufficient accuracy and fluency to support comprehension.
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 multiparagraph 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.2.10	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.
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.2.7	Use information gained from the illustrations and words in a print or digital text to demonstrate understanding of its characters, setting, or plot.
RL.2.10	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.
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.2.5	With guidance and support from adults and peers, focus on a topic and strengthen writing as needed by revising and editing.
W.2.8	Recall information from experiences or gather information from provided sources to answer a question.
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.2.6	Produce complete sentences when appropriate to task and situation in order to provide requested detail or clarification.
L.2.1	Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.
L.2.2	Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.
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).

^{***}The English Language Arts priority standards and evidence statements for third grade are formatted for alignment to the state assessment. Districts can determine priority through analysis of student performance and growth data in comparison to the domain points and percentages presented below. The Illinois Assessment of Readiness <u>ELA evidence tables</u> should be consulted for more information.***

	3 rd Grade ELA Priority Standards & Evidence Statem	ents			
		Form A	Form A	Form B	Form B
Sub-	Eligible Standards and Evidence Statements	Sub-Claim	Sub-Claim	Sub-Claim	Sub-Claim
Claim	Liigible Standards and Evidence Statements	# of	% of	# of	% of
		points	points	points	points
	Reading Informational Text (IAR Evidence Standar	ds)			
RI1	Ask and answer questions to demonstrate understanding of a text, referring				
	explicitly to the text as the basis for the answers				
RI2	Determine the main idea of a text; recount the key details and explain how they				
	support the main idea.				
RI3	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				
INIS	to time, sequence, and cause/effect.				
	Use text features and search tools (e.g., key words, sidebars, hyperlinks) to				
RI5	locate information relevant to a given topic efficiently.	11	20%	11	20%
	Use information gained from illustrations (e.g., maps, photographs) and the				
RI7	words in a text to demonstrate understanding of the text (e.g., where, when,				
	why, and how key events occur).				
RI8	Describe the logical connection between particular sentences and paragraphs in				
	a text (e.g., comparison, cause/effect, first/second/third in a sequence).				
RI9	Compare and contrast the most important points and key details presented in two texts on the same topic.				
	Reading Literature (IAR Evidence Statements)				
RL 1	Ask and answer questions to demonstrate understanding of a text, referring				
KL 1	explicitly to the text as the basis for the answers.				
RL 2	Recount stories, including fables, folktales, and myths from diverse cultures;	1			
	determine the central message, lesson, or moral and explain how it is conveyed				
	through key details in the text.			12	
RL 3	Describe characters in a story (e.g., their traits, motivations, or feelings) and		20%		
	explain how their actions contribute to the sequence of events.				
RL 5	Refer to parts of stories, dramas, and poems when writing or speaking about a	11			22%
	text, using terms such as chapter, scene, and stanza; describe how each				
RL 7	successive part builds on earlier sections. Explain how specific aspects of a text's illustrations contribute to what is				
KL /	conveyed by the words in a story (e.g., create mood, emphasize aspects of a				
	character or setting).				
RL 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).				
	Vocabulary Interpretation and Use (IAR Evidence State	ements)			
RL 4	Determine the meaning of words and phrases as they are used in a text,				
	distinguishing literal from nonliteral language.				
RL4	Determine the meaning of general academic and domain-specific words and				
	phrases in a text relevant to a grade 3 topic or subject area.				
L 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.	8	1 5 0/	8	15%
L 5	Demonstrate understanding of word relationships and nuances in word	8	15%	0	
_ 3	meanings.				
L 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).				
	Written Expression (Writing Standards)				
W 1	Write opinion pieces on topics or texts, supporting a point of view with reasons.	18	33%	18	33%

W 2	Write informative/explanatory texts to examine a topic and convey ideas and information clearly				
W 3	Write narratives to develop real or imagined experiences or events using effective technique, descriptive details, and clear event sequences				
W 4	With guidance and support from adults, produce writing in which the development and organization are appropriate to task and purpose. (Gradespecific expectations for writing types are defined in standards 1–3 above.)				
W 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 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 7	Conduct short research projects that build knowledge about a topic.				
W 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 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.				
	Conventions and Knowledge of Language (Writing Star	ndards)			
W 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 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	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.	6	11%	6	11%
W 4	With guidance and support from adults, produce writing in which the development and organization are appropriate to task and purpose. (Gradespecific expectations for writing types are defined in standards 1–3 above.)				
W 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 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 7	Conduct short research projects that build knowledge about a topic.				
W 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 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.				
	discipline-specific tasks, purposes, and addiences.				
	Total	54	100%	55	100%

The English Language Arts priority standards and evidence statements for fourth grade are formatted for alignment to the state assessment. Districts can determine priority through analysis of student performance and growth data in comparison to the domain points and percentages presented below. The Illinois Assessment of Readiness <u>ELA evidence tables</u> should be consulted for more information.

	4th Grade ELA Priority Standards & Evic	dence Stat	ements						
Sub- Claim	Eligible Standards and Evidence Statements	Form A Sub-Claim # of points	Form A Sub-Claim % of points	Form B Sub-Claim # of points	Form B Sub-Claim % of points				
	Reading Informational Text (IAR Evidence Statements)								
RI 1	Refer to details and examples in a text when explaining what the text says explicitly and when drawing inferences from the text.								
RI 2	Determine the main idea of a text and explain how it is supported by key details; summarize the text.								
RI 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.			16					
RI 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 6	Compare and contrast a firsthand and secondhand account of the same event or topic; describe the differences in focus and the information provided.	16	22%		24%				
RI 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 8	Explain how an author uses reasons and evidence to support particular points in a text.								
RI 9	Integrate information from two texts on the same topic in order to write or speak about the subject knowledgeably.								
	Reading Literature (IAR Evidence Stateme	ents)							
RL 1	Refer to details and examples in a text when explaining what the text says explicitly and when drawing inferences from the text.			16					
RL 2	Determine a theme of a story, drama, or poem from details in the text; summarize the text.								
RL 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).	18	24%		24%				
RL 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 6	Compare and contrast the point of view from which different stories are narrated, including the difference between first and thirdperson narrations.								

	Make connections between the text of a story or drama and a visual or				
RL 7	oral presentation of the text, identifying where each version reflects				
I(L /	specific descriptions and directions in the text				
	Compare and contrast the treatment of similar themes and topics (e.g.,				
RL 9	opposition of good and evil) and patterns of events (e.g., the quest) in				
3	stories, myths, and traditional literature from different cultures.				
	Vocabulary Interpretation and Use (IAR Evidence	Statements)		
	Determine the meaning of words and phrases as they are used in a text,		,		
RI 4	including those that allude to significant characters found in mythology				
	(e.g., Herculean).				
	Determine the meaning of general academic and domainspecific words				
RL 4	or phrases in a text relevant to a grade 4 topic or subject area.				
	Determine or clarify the meaning of unknown and multiple meaning				
L 4	words and phrases based on grade 4 reading and content, choosing				
	flexibly from a range of strategies.	10	14%	8	12%
L 5	Demonstrate understanding of figurative language, word relationships,				
	and nuances in word meanings.				
	Acquire and use accurately gradeappropriate general academic and				
	domainspecific words and phrases, including those that signal precise				
L 6	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).				
	Written Expression (Writing Standard	s)			1
W 1	Write opinion pieces on topics or texts, supporting a point of view with				
	reasons and information.				
W 2	Write informative/explanatory texts to examine a topic and convey ideas				
W 2	and information clearly				
W 3	Write narratives to develop real or imagined experiences or events using effective technique, descriptive details, and clear event sequences.				
VV 3	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				
W 4	above.)				
	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				
W 5	to and including grade 4).	24	32%	21	31%
	With some guidance and support from adults, use technology, including	24	32/0	21	31/0
	the Internet, to produce and publish writing as well as to interact and				
	collaborate with others; demonstrate sufficient command of keyboarding				
W 6	skills to type a minimum of one page in a single sitting.				
14/7	Conduct short research projects that build knowledge through				
W 7	investigation of different aspects of a topic.				
	Recall relevant information from experiences or gather relevant information from print and digital sources; take notes and				
W 8	categorize information, and provide a list of sources.				
** 0	Draw evidence from literary or informational texts to support analysis,				
W 9	reflection, and research.				
	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				
W 10	a range of discipline-specific tasks, purposes, and audiences.				
	Conventions and Knowledge of Language (Writin	g Standards)		
	Write opinion pieces on topics or texts, supporting a point of view with				
	reasons and information.				
W 1	a. Introduce a topic or text clearly, state an opinion, and create an organizational	6	8%	6	9%
	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				

	Total	74	100%	67	100%
W 10	a range of discipline-specific tasks, purposes, and audiences.				
	and revision) and shorter time frames (a single sitting or a day or two) for				
	Write routinely over extended time frames (time for research, reflection,				
W 9	standards to informational texts (e.g., "Explain how an author uses reasons and evidence to support particular points in a text").				
	text [e.g., a character's thoughts, words, or actions]."). b. Apply grade 4 Reading				
	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				
	reflection, and research.				
	Draw evidence from literary or informational texts to support analysis,				
W 8	information and provide a list of sources.				
	information from print and digital sources; take notes and categorize				
W 7	investigation of different aspects of a topic. Recall relevant information from experiences or gather relevant				
NA/ 7	Conduct short research projects that build knowledge through				
W 6	skills to type a minimum of one page in a single sitting.				
	collaborate with others; demonstrate sufficient command of keyboarding				
	the Internet, to produce and publish writing as well as to interact and				
	With some guidance and support from adults, use technology, including				
W 5	to and including grade 4).				
	writing as needed by planning, revising, and editing. (Editing for conventions should demonstrate command of Language standards 1–3 up				
	With guidance and support from peers and adults, develop and strengthen				
W 4	above.)				
	specific expectations for writing types are defined in standards 1–3				
	organization are appropriate to task, purpose, and audience. (Grade-				
	Produce clear and coherent writing in which the development and				
W 3	the narrated experiences or events.				
	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				
	to situations. c. Use a variety of transitional words and phrases to manage the				
	description to develop experiences and events or show the responses of characters				
	characters; organize an event sequence that unfolds naturally. b. Use dialogue and				
	effective technique, descriptive details, and clear event sequences. a. Orient the reader by establishing a situation and introducing a narrator and/or				
	Write narratives to develop real or imagined experiences or events using				
W 2	or explanation presented.				
	the topic. e. Provide a concluding statement or section related to the information				
	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				
	information and examples related to the topic. c. Link ideas within categories of				
	b. Develop the topic with facts, definitions, concrete details, quotations, or other				
	useful to aiding comprehension.				
	a. Introduce a topic clearly and group related information in paragraphs and sections; include formatting (e.g., headings), illustrations, and multimedia when				
	and information clearly.				
	Write informative/explanatory texts to examine a topic and convey ideas				

^{***}The English Language Arts priority standards and evidence statements for fifth grade are formatted for alignment to the state assessment. Districts can determine priority through analysis of student performance and growth data in comparison to the domain points and percentages presented below. The Illinois Assessment of Readiness <u>ELA evidence tables</u> should be consulted for more information.***

	5th Grade ELA Priority & Evidence State	ments			
Sub- Claim	Eligible Standards & Evidence Statements	Form A Sub- Claim # of points	Form A Sub- Claim % of points	Form B Sub- Claim # of points	Form B Sub- Claim % of points
	Reading Informational Text (IAR Evidence Statement	ts)			
RI 1	Quote accurately from a text when explaining what the text says explicitly and when drawing inferences from the text.				
RI 2	Determine two or more main ideas of a text and explain how they are supported by key details; summarize the text.				
RI 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	Compare and contrast the overall structure (e.g., chronology, comparison, cause/effect, and problem/solution) of events, ideas, concepts, or information in two or more texts.	16	22%	16	24%
RI 6	Analyze multiple accounts of the same event or topic, noting important similarities and differences in the point of view they represent.				
RI 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 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 9	Integrate information from several texts on the same topic in order to write or speak about the subject knowledgeably.				
	Reading Literature (IAR Evidence Statements)				
RL 1	Quote accurately from a text when explaining what the text says explicitly and when drawing inferences from the text.			16	
RL 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 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	Explain how a series of chapters, scenes, or stanzas fits together to provide the overall structure of a particular story, drama, or poem	18	24%		24%
RL 6	Describe how a narrator's or speaker's point of view influences how events are described.				
RL 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 9	Compare and contrast stories in the same genre (e.g., mysteries and adventure stories) on their approaches to similar themes and topics.				
	Vocabulary Interpretation and Use (IAR Evidence Staten	nents)			
RI 4	Determine the meaning of words and phrases as they are used in a text, including figurative language such as metaphors and similes.				
RL 4	Determine the meaning of general academic and domain-specific words and phrases in a text relevant to a grade 5 topic or subject area.				
L 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.	10	14%	8	12%
L 5	Demonstrate understanding of figurative language, word relationships, and nuances in word meanings. a. Interpret figurative language, including similes and metaphors, in context.	10	- 1/3		
L 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).				

	Written Expression (Writing Standards)				
W 1	Write opinion pieces on topics or texts, supporting a point of view with reasons and information.				
W 2	Write informative/explanatory texts to examine a topic and convey ideas and information clearly.				
W 3	Write narratives to develop real or imagined experiences or events using effective technique, descriptive details, and clear event sequences.				
	Produce clear and coherent writing in which the development and organization are appropriate to task, purpose, and audience. (Grade-specific expectations for				
W 4	writing types are defined in standards 1–3 above.)				
W 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 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.	24	32%	21	31%
W 7	Conduct short research projects that use several sources to build knowledge through investigation of different aspects of a topic.				
W 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 9	Draw evidence from literary or informational texts to support analysis, reflection, and research.				
W 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				
	Conventions and Knowledge of Language (Writing Stand	lards)			
W 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 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. 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	6	8%	6	9%
	transitional words, phrases, and clauses to manage the sequence of events. d. Use				

		1		
writing types are defined in standards 1–3 above.)				
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).				
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.				
Conduct short research projects that use several sources to build knowledge				
through investigation of different aspects of a topic.				
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.				
Draw evidence from literary or informational texts to support analysis, reflection,				
and research.				
a. Apply grade 5 Reading standards to literature. b. Apply grade 5 Reading				
standards to informational texts.				
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.				
Total	74	100%	67	100%
	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). 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. Conduct short research projects that use several sources to build knowledge through investigation of different aspects of a topic. 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. Draw evidence from literary or informational texts to support analysis, reflection, and research. a. Apply grade 5 Reading standards to literature. b. Apply grade 5 Reading standards to informational texts. 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.	events. 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.) 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). 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. Conduct short research projects that use several sources to build knowledge through investigation of different aspects of a topic. 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. Draw evidence from literary or informational texts to support analysis, reflection, and research. a. Apply grade 5 Reading standards to literature. b. Apply grade 5 Reading standards to informational texts. 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.	events. 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.) 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). 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. Conduct short research projects that use several sources to build knowledge through investigation of different aspects of a topic. 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. Draw evidence from literary or informational texts to support analysis, reflection, and research. a. Apply grade 5 Reading standards to literature. b. Apply grade 5 Reading standards to informational texts. 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.	events. 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.) 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). 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. Conduct short research projects that use several sources to build knowledge through investigation of different aspects of a topic. 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. Draw evidence from literary or informational texts to support analysis, reflection, and research. a. Apply grade 5 Reading standards to literature. b. Apply grade 5 Reading standards to informational texts. 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.

Page Break

The English Language Arts priority standards and evidence statements for sixth grade are formatted for alignment to the state assessment. Districts can determine priority through analysis of student performance and growth data in comparison to the domain points and percentages presented below. The Illinois Assessment of Readiness <u>ELA evidence tables</u> should be consulted for more information.

	6th Grade ELA Priority Standards & Evidence Statements								
Sub-Claim	Eligible Standards and Evidence Statements	Form A Sub-Claim # of points	Form A Sub-Claim % of points	Form B Sub- Claim # of points	Form B Sub-Claim % of points				
	Reading Informational Text (IAR Evidence Stateme	ents)							
RI 1 (RST 1, RH 1)	RI 1: Cite textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text. RST 1: Cite specific textual evidence to support analysis of science and technical texts. RH 1: Cite specific textual evidence to support analysis of primary and secondary sources.								
RI 2 (RST 2, RH 2)	RI 2: Determine a central idea of a text and how it is conveyed through particular details; provide a summary of the text distinct from personal opinions or judgments. RST 2: Determine the central ideas or conclusions of a text; provide an accurate summary of the text distinct from prior knowledge or opinions. RH 2: Determine the central ideas or information of a primary or secondary source; provide an accurate summary of the source distinct from prior knowledge or opinions.	16	22%	16	23%				

RL 6	Explain how an author develops the point of view of the narrator or speaker in a text.				
RL 5	overall structure of a text and contributes to the development of the theme, setting, or plot.	18			
RL 3	episodes as well as how the characters respond or change as the plot moves toward a resolution. Analyze how a particular sentence, chapter, scene, or stanza fits into the		24%	16	23%
	personal opinions or judgments Describe how a particular story's or drama's plot unfolds in a series of				
RL 2	through particular details; provide a summary of the text distinct from				
ILL I	well as inferences drawn from the text. Determine a theme or central idea of a text and how it is conveyed				
RL 1	Cite textual evidence to support analysis of what the text says explicitly as				
	the same topic. Reading Literature (IAR Evidence Statements)				
	RH9: Analyze the relationship between a primary and secondary source on				
9)	text on the same topic.				
(RST 9, RH	RST 9: Compare and contrast the information gained from experiments, simulations, video, or multimedia sources with that gained from reading a				
RI 9	another (e.g., a memoir written by and a biography on the same person).				
	RI9: Compare and contrast one author's presentation of events with that of				
	RH 8: Distinguish among fact, opinion, and reasoned judgment in a text.				
8)	findings, and speculation in a text.				
(RST 8, RH	RST 8: Distinguish among facts, reasoned judgment based on research				
RI 8	distinguishing claims that are supported by reasons and evidence from claims that are not.				
	RI 8: Trace and evaluate the argument and specific claims in a text,				
	videos, or maps) with other information in print and digital texts.				
	RH 7: Integrate visual information (e.g., in charts, graphs, photographs,				
7)	flowchart, diagram, model, graph, or table).				
(RST 7, RH	a text with a version of that information expressed visually (e.g., in a				
RI 7	understanding of a topic or issue. RST 7: Integrate quantitative or technical information expressed in words in				
	visually, quantitatively) as well as in words to develop a coherent				
	RI 7: Integrate information presented in different media or formats (e.g.,				
	purpose (e.g., loaded language, inclusion or avoidance of particular facts).				
0)	RH 6: Identify aspects of a text that reveal an author's point of view or				
(RST 6, RH 6)	a procedure, or discussing an experiment in a text.				
RI 6	RST 6: Analyze the author's purpose in providing an explanation, describing				
D. 6	how it is conveyed in the text.				
	RI 6: Determine an author's point of view or purpose in a text and explain				
	RH 5: Describe how a text presents information (e.g., sequentially, comparatively, causally).				
,	the topic.				
5)	how the major sections contribute to the whole and to an understanding of				
RI 5 (RST 5, RH	RST 5: Analyze the structure an author uses to organize a text, including				
DI E	the ideas.				
	into the overall structure of a text and contributes to the development of				
	RI 5: Analyze how a particular sentence, paragraph, chapter, or section fits				
	history/social studies (e.g., how a bill becomes law, how interest rates are raised or lowered).				
3)	RH 3: Identify key steps in a text's description of a process related to				
(RST 3, RH	experiments, taking measurements, or performing technical tasks.				
RI 3	RST 3: Follow precisely a multistep procedure when carrying out				
	illustrated, and elaborated in a text (e.g., through examples or anecdotes).				

	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				
RL 7	contrasting what they "see" and "hear" when reading the text to what they				
	perceive when they listen or watch.				
	Compare and contrast texts in different forms or genres (e.g., stories and				
RL 9	poems; historical novels and fantasy stories) in terms of their approaches to				
	similar themes and topics.				
	Vocabulary Interpretation and Use (IAR Evidence State	ements)			
	Determine the meaning of words and phrases as they are used in a text,				
RL 4	including figurative and connotative meanings; analyze the impact of a				
	specific word choice on meaning and tone.				
	RI 4: Determine the meaning of words and phrases as they are used in a				
	text, including figurative, connotative, and technical meanings.				
RI 4	RH 4: Determine the meaning of words and phrases as they are used in a text, including vocabulary specific to domains related to history/social				
(RST 4, RH	studies.				
4)	RST 4: Determine the meaning of symbols, key terms, and other domain-				
	specific words and phrases as they are used in a specific scientific or	10	14%	8	11%
	technical context relevant to grades 6–8 texts and topics.	10	1470		11/0
	Determine or clarify the meaning of unknown and multiple meaning words				
L 4	and phrases based on grade 6 reading and content, choosing flexibly from a				
	range of strategies.				
L 5	Demonstrate understanding of figurative language, word relationships, and				
LJ	nuances in word meanings.				
	Acquire and use accurately grade- appropriate general academic and				
L 6	domain-specific words and phrases; gather vocabulary knowledge when				
	considering a word or phrase important to comprehension or expression.				
	Written Expression (Writing Standards)				
W 1	Write arguments to support claims with clear reasons and relevant				
	evidence.				
W 2	Write informative/explanatory texts to examine a topic and convey ideas, concepts, and information through the selection, organization, and analysis				
W 2	of relevant content.				
	Write narratives to develop real or imagined experiences or events using				
W 3	effective technique, relevant descriptive details, and well-structured event				
	sequences.				
	Produce clear and coherent writing in which the development,				
W 4	organization, and style are appropriate to task, purpose, and audience.				
VV 4	(Grade-specific expectations for writing types are defined in standards 1–3				
	above.)				
	With some guidance and support from peers and adults, develop and				
W 5	strengthen writing as needed by planning, revising, editing, rewriting, or	24	32%	24	34%
	trying a new approach. (Editing for conventions should demonstrate				
	command of Language standards 1–3 up to and including grade 6).				
	Use technology, including the Internet, to produce and publish writing as				
W 6	well as to interact and collaborate with others; demonstrate sufficient command of keyboarding skills to type a minimum of three pages in a single				
	sitting.				
	Conduct short research projects to answer a question, drawing on several				
W 7	sources and refocusing the inquiry when appropriate.				
	Gather relevant information from multiple print and digital sources; assess				
	the credibility of each source; and quote or paraphrase the data and				
W 8	conclusions of others while avoiding plagiarism and providing basic				
	bibliographic information for sources.				
W 9	Draw evidence from literary or informational texts to support analysis,				
VV 3	reflection, and research.				

w 3 Inductionly and obscription, 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. 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.) 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). Use technology, including the Internet, to produce and publish writing as well as to interact and collaborate with others; demonstrate sufficient command of keyboarding skills to type a minimum of three pages in a single sitting. W 7 Conduct short research projects to answer a question, drawing on several sources and refocusing the inquiry when appropriate. 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. Draw evidence from literacy or informational texts to support analysis		Write routinely over extended time frames (time for research, reflection,				
Write arguments to support claims with clear reasons and relevant evidence. a. Introduce claim(s) and organize the reasons and evidence clearly. b. Support claim(s) with clear reasons and relevant evidence, using credible sources and demonstrating an understanding of the topic or text. c. Use words, phrases, and clauses to clarify the relationships among claim(s) and reasons. d. Establish and maintain a formal style. e. Provide a concluding statement or section that follows from the argument presented. Write informative/explanatory texts to examine a topic and convey ideas, concepts, and information through the selection, organization, and analysis of relevant content. a. Introduce a topic, organize ideas, concepts, and information, using strategles such as definition, classification, comparison/contrast, and cause/effect; include formatting (e.g., headings), graphics (e.g., charts, tables), and multimedia when useful to aiding comprehension. b. Develop the topic with relevant facts, definitions, concrete details, guotations, or other information and examples. c. Use appropriate transitions to clarify the relationships among ideas and concepts. d. Use precise language and domain-specific vocabulary to inform about or explain the topic. e. Establish and maintain a formal style. f. Provide a concluding statement or section that follows from the information or explanation presented. Write narratives to develop real or imagined experiences or events using effective technique, relevant descriptive details, and well-structured event sequences. a. Engage and orient the reader by establishing a context and introducing a narrator and/or characters; organize an event sequence that unfolds naturally and logically. L. because a transition or explanation, presented. W a 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, re	W 10					
evidence. a. Introduce claim(s) and organize the reasons and evidence clearly. b. Support claim(s) with clear reasons and relevant evidence, using credible sources and demonstrating an understanding of the topic or text. c. Use words, phrases, and clauses to claim(s) the reasons. d. Establish and maintain a formal style. e. Provide a concluding statement or section that follows from the argument presented. Write informative/explanatory texts to examine a topic and convey ideas, concepts, and information through the selection, organization, and analysis of relevant content. a. Introduce a topic; organize ideas, concepts, and information, using strategies such as definition, classification, comparison/ contrast, and cause/effect; include formatting (e.g., headings), graphics (e.g., charts, tables), and multimedia when useful to aiding comprehension. b. Develop the topic with relevant facts, definitions, concrete details, quotations, or other information and examples. c. Use appropriate transitions to clarify the relationships among ideas and concepts. d. Use precise language and domain-specific vocabulary to inform about or explain the topic. e. Establish and maintain a formal style. f. Provide a concluding statement or section that follows from the information or explanation presented. Write narratives to develop real or imagined experiences or events using effective technique, relevant descriptive details, and well-structured event sequences. a. Engage and orient the reader by establishing a context and introducing a narrator and/or characters; organize an event sequence that unfolds an arrator and/or characters; organize an event sequence that unfolds an arrator and/or characters; organize an event sequence that unfolds an arrator and/or characters; organize and events e. Provide a conclusion that follows from the narrated experiences, events, and/or characters. Use precise words and phrases, relevant descriptive details, and sensory language to convey experiences and events. e. Provide a conclusion that fo			indards)			
Write informative/explanatory texts to examine a topic and convey ideas, concepts, and information through the selection, organization, and analysis of relevant content. a. Introduce a topic; organize ideas, concepts, and information, using strategies such as definition, classification, comparison/ contrast, and cause/effect; include formatting (e.g., headings), graphics (e.g., charts, tables), and multimedia when useful to aiding comprehension. b. Develop the topic with relevant facts, definitions, concrete details, quotations, or other information and examples. c. Use appropriate transitions to clarify the relationships among ideas and concepts. d. Use precise language and domain-specific vocabulary to inform about or explain the topic. e. Establish and maintain a formal style. f. Provide a concluding statement or section that follows from the information or explanation presented. Write narratives to develop real or imagined experiences or events using effective technique, relevant descriptive details, and well-structured event sequences. a. Engage and orient the reader by establishing a context and introducing a narrator and/or characters; organize an event sequence that unfolds naturally and logically. b. Use narrative techniques, such as dialogue, pacing, and description, to develop experiences, events, and/or characters. c. Use a variety of transition words, phrases, and clauses to convey sequence and signal shifts from one-time frame or setting to another. d. Use precise words and phrases, relevant descriptive details, and sensory language to convey experiences and events. e. Provide a conclusion that follows from the narrated experiences or events. Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience. (Grade-specific expectations for 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 1	evidence. a. Introduce claim(s) and organize the reasons and evidence clearly. b. Support claim(s) with clear reasons and relevant evidence, using credible sources and demonstrating an understanding of the topic or text. c. Use words, phrases, and clauses to clarify the relationships among claim(s) and reasons. d. Establish and maintain a formal style. e. Provide a concluding statement				
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.) 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). Use technology, including the Internet, to produce and publish writing as well as to interact and collaborate with others; demonstrate sufficient command of keyboarding skills to type a minimum of three pages in a single sitting. W 7 Conduct short research projects to answer a question, drawing on several sources and refocusing the inquiry when appropriate. 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. Draw evidence from literary or informational texts to support analysis		Write informative/explanatory texts to examine a topic and convey ideas, concepts, and information through the selection, organization, and analysis of relevant content. a. Introduce a topic; organize ideas, concepts, and information, using strategies such as definition, classification, comparison/ contrast, and cause/effect; include formatting (e.g., headings), graphics (e.g., charts, tables), and multimedia when useful to aiding comprehension. b. Develop the topic with relevant facts, definitions, concrete details, quotations, or other information and examples. c. Use appropriate transitions to clarify the relationships among ideas and concepts. d. Use precise language and domain-specific vocabulary to inform about or explain the topic. e. Establish and maintain a formal style. f. Provide a concluding statement or section that follows from the information or explanation presented. Write narratives to develop real or imagined experiences or events using effective technique, relevant descriptive details, and well-structured event sequences. a. Engage and orient the reader by establishing a context and introducing a narrator and/or characters; organize an event sequence that unfolds naturally and logically. b. Use narrative techniques, such as dialogue, pacing, and description, to develop experiences, events, and/or characters. c. Use a variety of transition words, phrases, and clauses to convey sequence and signal shifts from one-time frame or setting to another. d. Use precise words and phrases, relevant descriptive details, and sensory language to convey experiences and events. e. Provide a conclusion that		8%	6	9%
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). Use technology, including the Internet, to produce and publish writing as well as to interact and collaborate with others; demonstrate sufficient command of keyboarding skills to type a minimum of three pages in a single sitting. W 7 Conduct short research projects to answer a question, drawing on several sources and refocusing the inquiry when appropriate. 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. Draw evidence from literary or informational texts to support analysis	W 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.)				
Use technology, including the Internet, to produce and publish writing as well as to interact and collaborate with others; demonstrate sufficient command of keyboarding skills to type a minimum of three pages in a single sitting. W 7 Conduct short research projects to answer a question, drawing on several sources and refocusing the inquiry when appropriate. 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 5	strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach. (Editing for conventions should demonstrate				
W 7 Conduct short research projects to answer a question, drawing on several sources and refocusing the inquiry when appropriate. 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. Draw evidence from literary or informational texts to support analysis	W 6	Use technology, including the Internet, to produce and publish writing as well as to interact and collaborate with others; demonstrate sufficient command of keyboarding skills to type a minimum of three pages in a single				
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	Conduct short research projects to answer a question, drawing on several	-			
Draw evidence from literary or informational texts to support analysis	W 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 9 reflection, and research.	W 9	Draw evidence from literary or informational texts to support analysis, reflection, and research.				

	a. Apply grade 6 Reading standards to literature. b. Apply grade 6 Reading standards to literary nonfiction.				
W 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.				
	Total	74	100%	70	100%

The English Language Arts priority standards and evidence statements for seventh grade are formatted for alignment to the state assessment. Districts can determine priority through analysis of student performance and growth data in comparison to the domain points and percentages presented below. The Illinois Assessment of Readiness <u>ELA evidence tables</u> should be consulted for more information.

	7th Grade ELA Priority Standards & Evidence S	tatements			
Sub-Claim	Eligible Standards and Evidence Statements	Form A Sub- Claim # of points	Form A Sub- Claim % of points	Form B Sub- Claim # of points	Form B Sub-Claim % of points
	Reading Informational Text (IAR Evidence Statement	ts)			
RI 1 (RST 1, RH 1)	RI 1: Cite several pieces of textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text. RST 1: Cite specific textual evidence to support analysis of science and technical texts. RH 1: Cite specific textual evidence to support analysis of primary and secondary sources.				
RI 2 (RST 2, RH 2)	RI 2: Determine two or more central ideas in a text and analyze their development over the course of the text; provide an objective summary of the text. RST 2: Determine the central ideas or conclusions of a text; provide an accurate summary of the text distinct from prior knowledge or opinions. RH 2: Determine the central ideas or information of a primary or secondary source; provide an accurate summary of the source distinct from prior knowledge or opinions.				
RI 3 (RST 3, RH 3)	RI 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). RST 3: Follow precisely a multistep procedure when carrying out experiments, taking measurements, or performing technical tasks. RH 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).	16	22%	16	23%
RI 5 (RST 5, RH 5)	RI 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. RST 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. RH 5: Describe how a text presents information (e.g., sequentially, comparatively, causally).	,			
RI 6 (RST 6, RH 6)	RI 6: Determine an author's point of view or purpose in a text and analyze how the author distinguishes his or her position from that of others. RST 6: Analyze the author's purpose in providing an explanation, describing a procedure, or discussing an experiment in a text. RH 6: Identify aspects of a text that reveal an author's point of view or purpose (e.g., loaded language, inclusion or avoidance of particular facts).				

RST 8, RH RST 8: Distinguish among facts, reasoned judgment based on research findings, and speculation in a text. RH 8: Distinguish among fact, opinion, and reasoned judgment in a text. RI9: 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. RST 9: Compare and contrast the information gained from experiments, simulations, video, or multimedia sources with that gained from reading a text on the same topic. RH 9: Analyze the relationship between a primary and secondary source on the same topic. Reading Literature (IAR Evidence Statements) Cite several pieces of textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text. Cite several pieces of textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text. L 2 Determine a theme or central idea of a text and analyze its development over the course of the text; provide an objective summary of the text. RL 3 Analyze how analyze how a fama's or poem's form or structure (e.g., solliquey, sonnet) contributes to its meaning. RL 6 Analyze how an author develops and contrasts the points of view of different characters or narrators in a text. 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). 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. Vocabulary Interpretation and Use (IAR Evidence Statements) Determine the meaning of words and phrases as they are used in a text, including figurative and connotative meanings; analyze the impact of rhymes and other repetitions of sounds (e.g., alliteration) on a specific						
the text, analyzing each medium's portrayal of the subject (e.g., now the divery of a speech affects the impact of the words). RST 7, RH disgram, model, graph, or table). RR 7: Integrate visual information expressed visually (e.g., in a flowchart, diagram, model, graph, or table). RR 7: Integrate visual information in print and digital texts. RI 8: Trace and evaluate the argument and specific claims in a text, assessing which the the reasoning is sound and the evidence is relevant and sufficient to support the claims. RST 8, RH SI 5: Distinguish among facts, reasoned judgment based on research findings, and speculation in a text. RI 8: Distinguish among fact, opinion, and reasoned judgment in a text. RI 8: Distinguish among fact, opinion, and reasoned judgment in a text. RI 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. RST 9. RM SI 9.						
delivery of a speech affects the impact of the words). RST 7, RH RST 7, RH To Integrate quantitative or technical information expressed in words in a text, with a version of that information expressed visually (e.g., in a flowchart, diagram, model, graph, or table). RH 7: Integrate visual information (e.g., in charts, graphs, photographs, videos, or maps) with other information in print and digital texts. RH 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. RST 8: Distinguish among facts, reasoned judgment based on research indings, and speculation in a text. RH 8: Distinguish among facts, reasoned judgment based on research indings, and speculation in a text. RH 9: Analyze how two or more authors writing about the same topic shape their presentations of key information by emphasizing different evidence or advanting different interpretations of facts. RST 9: Compare and contrast the information gained from experiments, simulations, video, or multimedia sources with that gained from reading a text on the same topic. RST 9: Analyze the relationship between a primary and secondary source on the same topic. RL 1		RI 7: Compare and contrast a text to an audio, video, or multimedia version of				
RST 7, Integrate quantitative or technical information expressed in words in a twith a version of that information expressed visually (e.g., in a flowchart, diagram, model, graph, or table). RH 7: integrate visual information (e.g., in charts, graphs, photographs, videos, or maps) with other information in print and digital texts. RI 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. RST 8, RH RST 9, RH RST 8, RH RST 9, RH RST		the text, analyzing each medium's portrayal of the subject (e.g., how the				
RST 7, RH RST 7, RH RST 7, RH RST 7, RH RST 8, RH RST 9, RH	DI 7	delivery of a speech affects the impact of the words).				
cext with a version of that minormation expressed visually (e.g., in a howchart, diagram, model, graph, or table). RH 7: Integrate visual information (e.g., in charts, graphs, photographs, videos, or maps) with other information in print and digital texts. RI 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. RST 8: Distinguish among fact, opinion, and reasoned judgment based on research findings, and speculation in a text. RI 9: Analyze how wo or more authors writing about the same topic shape their presentations of key information by emphasizing different evidence or advancing different interpretations of facts. RST 9: Compare and contrast the information gained from experiments, simulations, video, or multimedia sources with that gained from reading a text on the same topic. RH 9: Analyze the relationship between a primary and secondary source on the same topic. RH 9: Analyze the relationship between a primary and secondary source on the same topic. RH 9: Analyze the relationship between a primary and secondary source on the same topic. RH 9: Analyze the relationship between to support analysis of what the text says explicitly as well as inferences drawn from the text. Determine a theme or central idea of a text and analyze its development over the course of the text; provide an objective summary of the text. RL 2 Analyze how any author develops and contrasts the points of view of different characters or plot). RL 3 Analyze how an author develops and contrasts the points of view of different characters or plot). Analyze how an author develops and contrasts the points of view of different characters or plot). Analyze how an author develops and contrasts the points of view of different characters or plot). Compare and contrast a written story, drama, or poem to its audio, filimed, staged, or multimedia version, analyzing the effects of techniques unique to expend the prope		RST 7: Integrate quantitative or technical information expressed in words in a				
diagram, model, graph, or table). RH 7: Integrate visual information (e.g., in charts, graphs, photographs, videos, or maps) with other information in print and digital texts. R1 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. RST 8, RH 87: Distinguish among fact, opinion, and reasoned judgment based on research findings, and speculation in a text. R1 9: Distinguish among fact, opinion, and reasoned judgment in a text. R1 9: Distinguish among fact, opinion, and reasoned judgment in a text. R1 9: Distinguish among fact, opinion, and reasoned judgment in a text. R1 9: Shahyare 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. RST 9, RH 50: Compare and contrast the information gained from experiments, simulations, video, or multimedia sources with that gained from reading a text on the same topic. R1 9: Analyze the relationship between a primary and secondary source on the same topic. R1 1	-	text with a version of that information expressed visually (e.g., in a flowchart,				
RH 7: Integrate visual information (e.g., in charts, graphs, photographs, videos, or maps) with other information in print and digital texts. RI 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. RST 8: Distinguish among facts, reasoned judgment based on research findings, and speculation in a text. RIP 4: Rh 8: Distinguish among facts, creasoned judgment to a text. RIP 5: 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. RST 9: Compare and contrast the information gained from experiments, simulations, video, or multimedia sources with that gained from reading a text on the same topic. RH 9: Analyze the relationship between a primary and secondary source on the same topic. RH 9: Analyze the relationship between a primary and secondary source on the same topic. RH 9: Analyze the relationship between a primary and secondary source on the same topic. RH 9: Analyze the relationship between a primary and secondary source on the same topic. RH 9: Analyze the relationship between a primary and secondary source on the same topic. RH 2: Analyze the relationship between a primary and secondary source on the same topic. RH 2: Analyze the relationship between a primary and secondary source on the same topic. RH 3: Analyze how particular elements of a text and analyze its development over the curse of the text, provide an objective summary of the text. RL 3: Analyze how a untime of the same period as a text and analyze its development over the curse of the text, provide an objective summary of the text. RL 4: Analyze how a untime development over the contributes to its meaning. RL 5: Analyze how a untime development over the same period as a means of understanding how authors of fiction use or alter history. Compare and contrast a written story, dram	7)					
wideos, or maps) with other information in print and digital texts. R1 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. R51 8, RH 8: Distinguish among fact, opinion, and reasoned judgment in a text. R1 8: Distinguish among fact, opinion, and reasoned judgment in a text. R1 8: Distinguish among fact, opinion, and reasoned judgment in a text. R1 8: Distinguish among fact, opinion, and reasoned judgment in a text. R1 9: Shappy have 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. R57 9: Compare and contrast the information gained from experiments, simulations, video, or multimedia sources with that gained from reading a text on the same topic. R1 9: Analyze how an or multimedia sources with that gained from reading a text on the same topic. R2 1						
RST 8, RH RST 8, RH RST 8, RH RST 8, RH RST 8: Distinguish among facts, reasoned judgment based on research findings, and speculation in a text. RH 8: Distinguish among facts, reasoned judgment based on research findings, and speculation in a text. RH 8: Distinguish among facts, opinion, and reasoned judgment in a text. RH 8: Distinguish among facts, opinion, and reasoned judgment in a text. RH 8: Distinguish among facts, opinion, and reasoned judgment in a text. RH 8: Distinguish among facts, opinion, and reasoned judgment in a text. RH 8: Distinguish among facts, opinion, and reasoned judgment in a text. RH 8: Distinguish among facts, opinion, and reasoned judgment in a text. RST 9: Compare and contrast the information gained from experiments, simulations, video, or multimedia sources with that gained from reading a text on the same topic. RST 9: Compare and contrast the information gained from experiments, simulations, video, or multimedia sources with that gained from reading a text on the same topic. REading Literature (IAR Evidence Statements) Cite several pieces of textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text. RL 2 Determine a theme or central idea of a text and analyze its development over the course of the text; provide an objective summary of the text. RL 3 Analyze how a particular elements of a story or drama interact (e.g., how setting shapes the characters or plot). RL 5 Analyze how an author develops and contrasts the points of view of different characters or narrators in a text. Compare and contrast a written story, drama, or poem to its audio, filmed, characters or narrators in a text. Compare and contrast a written story, drama, or poem to its audio, filmed, states, or many provided a version, analyzing the effects of techniques unique to each medium (e.g., lighting, sound, color, or camera focus and angles in a film). Compare and contrast a mixten story, drama, or poem to its audio, filmed, ilm, ilm, ilm, ilm, ilm, il						
whether the reasoning is sound and the evidence is relevant and sufficient to support the claims. RST 8, PH RST 8, PH RST 8, Distinguish among fact, opinion, and reasoned judgment in a text. RI9: Distinguish among fact, opinion, and reasoned judgment in a text. RI9: Shalyze 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. RST 9, RH RST 1, RH RST 2,						
SET 8.7 H. Support the claims. SET 8.7 Distinguish among facts, reasoned judgment based on research findings, and speculation in a text. RH 8. Distinguish among fact, opinion, and reasoned judgment in a text. RH 8. Distinguish among fact, opinion, and reasoned judgment in a text. RH 8. Distinguish among fact, opinion, and reasoned judgment in a text. RH 8. Distinguish among fact, opinion, and reasoned judgment in a text. RH 9. Shalyze 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. RST 9: Compare and contrast the information gained from experiments, simulations, video, or multimedia sources with that gained from reading a text on the same topic. RH 9: Analyze the relationship between a primary and secondary source on the same topic. RH 9: Analyze the relationship between a primary and secondary source on the same topic. REAL 1 says explicitly as well as inferences drawn from the text. SL 2 Determine a theme or central idea of a text and analyze its development over the course of the text, provide an objective summary of the text. Analyze how an author develops and contrast of the text. Analyze how an author develops and contrasts the points of view of different contributes to its meaning. RL 6 characters or narrators in a text. Compare and contrast a written story, drama, or poem to its audio, filmed, starders or narrators in a text. Compare and contrast a written story, drama, or poem to its audio, filmed, starders or harrators in a text. Compare and contrast a written story, drama, or poem to its audio, filmed, starders or harrators in a text. Compare and contrast a written story, drama, or poem to its audio, filmed, starders or harrators in a text. 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. Vocabulary interpretat		-				
RST 8. Distinguish among facts, reasoned judgment based on research findings, and speculation in a text. RIP: 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. RST 9. Compare and contrast the information gained from experiments, simulations, video, or multimedia sources with that gained from reading a text on the same topic. Reading Literature (IAR Evidence Statements)	RI 8	•				
findings, and speculation in a text. RH 8: Distinguish among fact, opinion, and reasoned judgment in a text. RH9: 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. RST 9: Compare and contrast the information gained from experiments, simulations, video, or multimedla sources with that gained from reading a text on the same topic. RH 9: Analyze the relationship between a primary and secondary source on the same topic. Reading Literature (IAR Evidence Statements) Cite several pieces of textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text. Determine a theme or central idea of a text and analyze its development over the course of the text; provide an objective summary of the text. RL 2 Determine at theme or central idea of a text and analyze its development over the course of the text; provide an objective summary of the text. RL 3 Analyze how a drama's or poem's form or structure (e.g., solilloquy, sonnet) contributes to its meaning. RL 5 Analyze how an author develops and contrasts the points of view of different characters or narrators in a text. 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). 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. Vocabulary interpretation and Use (IAR Evidence Statements) Determine the meaning of words and phrases as they are used in a text, including figurative and connotative meanings; analyze the impact of rhymes and of a poem or section of a story or drama. RI 4: Determine the meaning of words and phrases as they are used in a text, including figurativ	(RST 8, RH					
RIL 1 Site several pieces of textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text. RIL 1 Site several pieces of textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text. RIL 2 Says explicitly as well as inferences drawn from the text. RIL 3 Says explicitly as well as inferences drawn from the text. RIL 2 Says explicitly as well as inferences drawn from the text. RIL 3 Says explicitly as well as inferences drawn from the text. RIL 3 Says explicitly as well as inferences drawn from the text. RIL 3 Says explicitly as well as inferences drawn from the text. RIL 3 Says explicitly as well as inferences drawn from the text. RIL 3 Says explicitly as well as inferences drawn from the text. RIL 4 Says explicitly as well as inferences drawn from the text. RIL 5 Analyze how a drawn objective summary of the text. Analyze how an advance of several managery of the text. Analyze how an advance of several managery of the text. Analyze how an advance of several managery of the text. RIL 5 Analyze how a drawn of or poem's form or structure (e.g., soliloquy, sonnet) contributes to its meaning. RIL 6 Analyze how an advance develops and contrasts the points of view of different characters or narrators in a text. 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). RIL 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 puthors of fiction use or alter history. Vocabulary Interpretation and Use (IAR Evidence Statements) Determine the meaning of words and phrases as they are used in a text, including figurative and connotative meanings; analyze the impact of a specific words and phrases as they are used in a text, including poss	8)					
RIS- 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. RST 9: Compare and contrast the information gained from experiments, simulations, video, or multimedia sources with that gained from reading a text on the same topic. RH 9: Analyze the relationship between a primary and secondary source on the same topic. Reading Literature (IAR Evidence Statements) RL 1 Six 9: Compare and contrast the information gained from experiments, simulations, video, or multimedia sources with that gained from reading a text on the same topic. Reading Literature (IAR Evidence Statements) RL 1 Six 9: Compare and six 9: Si	ŕ					
their presentations of key information by emphasizing different evidence or advancing different interpretations of facts. RST 9: Compare and contrast the information gained from experiments, simulations, video, or multimedia sources with that gained from reading a text on the same topic. Reading Literature (IAR Evidence Statements) Rat 1						
advancing different interpretations of facts. RST 9, RRT 9, RRT 90 Compare and contrast the information gained from experiments, simulations, video, or multimedia sources with that gained from reading a text on the same topic. RR 9 Canalyze the relationship between a primary and secondary source on the same topic. RL 1		RI9: Analyze how two or more authors writing about the same topic shape				
RST 9; RM ps. (a) RST 9; Compare and contrast the information gained from experiments, simulations, video, or multimedia sources with that gained from reading a text on the same topic. RH 9: Analyze the relationship between a primary and secondary source on the same topic. Reading Literature (IAR Evidence Statements) Cite several pieces of textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text. Provided an objective summary of the text. Analyze how particular elements of a story or drama interact (e.g., how setting shapes the characters or plot). Analyze how and armar's or poem's form or structure (e.g., soliloquy, sonnet) contributes to its meaning. Analyze how an unthor develops and contrasts the points of view of different characters or narrators in a text. 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). 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. Vocabulary Interpretation and Use (IAR Evidence Statements) Determine the meaning of words and phrases as they are used in a text, including figurative and connotative meanings; analyze the impact of a poem or section of a story or drama. RI 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 words only of words and phrases as they are used in a text, including figurative, connotative, and technical meanings; analyze the impact of a specific words and phrases as they are used in a text, including vocabulary specific to domains related to history/social studies. RST 4: Determine the meaning of symbols, key terms, and other domain-specific words and phrases as		their presentations of key information by emphasizing different evidence or				
RST 9, RH 2) RST 9, RH 3) RST 9, RH 3) RST 9, RH 3) REST 9, RH 4) RST 19, Character and contrast the information gained from experiments, situations, video, or multimedia sources with that gained from reading a text on the same topic. REA 1	DI O	advancing different interpretations of facts.				
simulations, video, or multimedia sources with that gained from reading a text on the same topic. Reading Literature (IAR Evidence Statements) Reading Literature (IAR Evidence Statements) RL 1		RST 9: Compare and contrast the information gained from experiments,				
text on the same topic. RH 9: Analyze the relationship between a primary and secondary source on the same topic. Reading Literature (IAR Evidence Statements) Cite several pieces of textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text. RL 2 Determine a theme or central idea of a text and analyze its development over the course of the text; provide an objective summary of the text. Analyze how particular elements of a story or drama interact (e.g., how setting shapes the characters or plot). Analyze how a drama's or poem's form or structure (e.g., sollioquy, sonnet) contributes to its meaning. RL 6 Analyze how an author develops and contrasts the points of view of different characters or narrators in a text. 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). 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. Vocabulary Interpretation and Use (IAR Evidence Statements) Determine the meaning of words and phrases as they are used in a text, including figurative and connotative meanings; analyze the impact of rhymes and other repetitions of sounds (e.g., alliteration) on a specific verse or stanza of a poem or section of a story or drama. RI 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. All 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. RI 4: Determine the meaning of words and phrases as they are used in a text, including vocabulary specific to domains related to history/social stu						
RH 9: Analyze the relationship between a primary and secondary source on the same topic. Reading Literature (IAR Evidence Statements) RL 1	9)					
the same topic. Reading Literature (IAR Evidence Statements) Reading Literature (IAR Evidence Statements) RL 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 2 Determine a theme or central idea of a text and analyze its development over the course of the text; provide an objective summary of the text. Analyze how particular elements of a story or drama interact (e.g., how setting shapes the characters or plot). Analyze how a drama's or poem's form or structure (e.g., soliloquy, sonnet) contributes to its meaning. Analyze how an author develops and contrasts the points of view of different characters or narrators in a text. 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). 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. Vocabulary Interpretation and Use (IAR Evidence Statements) Determine the meaning of words and phrases as they are used in a text, including figurative and connotative meanings; analyze the impact of rhymes and other repetitions of sounds (e.g., alliteration) on a specific verse or stanza of a poem or section of a story or drama. RI 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-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. RST 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 top		·				
Reading Literature (IAR Evidence Statements) Cite several pieces of textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text. Determine a theme or central idea of a text and analyze its development over the course of the text; provide an objective summary of the text. Analyze how particular elements of a story or drama interact (e.g., how setting shapes the characters or plot). Analyze how a drama's or poem's form or structure (e.g., solilloquy, sonnet) contributes to its meaning. Analyze how an author develops and contrasts the points of view of different characters or narrators in a text. 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). 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. Vocabulary Interpretation and Use (IAR Evidence Statements) Determine the meaning of words and phrases as they are used in a text, including figurative and connotative meanings; analyze the impact of rhymes and other repetitions of sounds (e.g., alliteration) on a specific verse or stanza of a poem or section of a story or drama. R14: Determine the meaning of words and phrases as they are used in a text, including figurative, connotative, and technical meanings; analyze the impact of rhymes and other repetitions of sounds (e.g., alliteration) on a specific verse or stanza of a specific word choice on meaning and tone. R14: 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. R14: Determine the meaning of symbols, key terms, and other domain-specific words and phrases as they are used in a specific scie						
Cite several pieces of textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text. Determine a theme or central idea of a text and analyze its development over the course of the text; provide an objective summary of the text. Analyze how particular elements of a story or drama interact (e.g., how setting shapes the characters or plot). Analyze how a drama's or poem's form or structure (e.g., soliloquy, sonnet) contributes to its meaning. Analyze how an author develops and contrasts the points of view of different characters or narrators in a text. 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). 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. Vocabulary Interpretation and Use (IAR Evidence Statements) Determine the meaning of words and phrases as they are used in a text, including figurative and connotative meanings; analyze the impact of rhymes and other repetitions of sounds (e.g., alliteration) on a specific verse or stanza of a poem or section of a story or drama. RI 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. RH4: Determine the meaning of words and phrases as they are used in a text, including rigurative, connotative, and technical meanings; analyze the impact of a specific word choice on meaning and tone. RH4: Determine the meaning of words and phrases as they are used in a text, including vocabulary specific to domains related to history/social studies. RH4: Determine the meaning of symbols, key terms, and other domain-specific words and phrases as they are used in a						
Determine a theme or central idea of a text and analyze its development over the course of the text; provide an objective summary of the text. Analyze how particular elements of a story or drama interact (e.g., how setting shapes the characters or plot). Analyze how a drama's or poem's form or structure (e.g., solilloquy, sonnet) contributes to its meaning. Analyze how an author develops and contrasts the points of view of different characters or narrators in a text. 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). 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. Vocabulary Interpretation and Use (IAR Evidence Statements) Determine the meaning of words and phrases as they are used in a text, including figurative and connotative meanings; analyze the impact of a poem or section of a story or drama. RI 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. RRT 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. RRT 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. RST 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. SRT 4: Determine the meaning of unknown and multiple-meaning words and phrases based on grade 7 reading and content, choosing flexibly from a						
Says explicitly as well as interences drawn from the text. Determine a theme or central idea of a text and analyze its development over the course of the text; provide an objective summary of the text. Analyze how particular elements of a story or drama interact (e.g., how setting shapes the characters or plot). Analyze how a drama's or poem's form or structure (e.g., soliloquy, sonnet) contributes to its meaning. Analyze how an author develops and contrasts the points of view of different characters or narrators in a text. 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). 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. Vocabulary Interpretation and Use (IAR Evidence Statements) Determine the meaning of words and phrases as they are used in a text, including figurative and connotative meanings; analyze the impact of a poem or section of a story or drama. RI 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-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-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. RI-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. RI-5: Alt betermine the meaning of symbols, key terms, and other domain-specific words and phrases as they are used in a specific	RI 1					
Analyze how particular elements of a story or drama interact (e.g., how setting shapes the characters or plot). Analyze how a drama's or poem's form or structure (e.g., soliloquy, sonnet) contributes to its meaning. Analyze how an author develops and contrasts the points of view of different characters or narrators in a text. 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). 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. Vocabulary Interpretation and Use (IAR Evidence Statements) Determine the meaning of words and phrases as they are used in a text, including figurative and connotative meanings; analyze the impact of rhymes and other repetitions of sounds (e.g., alliteration) on a specific verse or stanza of a poem or section of a story or drama. RI 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. RI4: Determine the meaning of words and phrases as they are used in a text, including vocabulary specific to domains related to history/social studies. RST 4: Determine the meaning of symbols, key terms, and other domain-specific words and phrases as they are used in a specific or technical context relevant to grades 6 – 8 texts and topics Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 7 reading and content, choosing flexibly from a		says explicitly as well as inferences drawn from the text.				
Analyze how particular elements of a story or drama interact (e.g., how setting shapes the characters or plot). Analyze how a drama's or poem's form or structure (e.g., soliloquy, sonnet) contributes to its meaning. Analyze how an author develops and contrasts the points of view of different characters or narrators in a text. 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). 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. Vocabulary Interpretation and Use (IAR Evidence Statements) Determine the meaning of words and phrases as they are used in a text, including figurative and connotative meanings; analyze the impact of rhymes and other repetitions of sounds (e.g., alliteration) on a specific verse or stanza of a poem or section of a story or drama. RI 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 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. RST 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 Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 7 reading and content, choosing flexibly from a	DL 2	Determine a theme or central idea of a text and analyze its development over				
Analyze how particular elements of a story or drama interact (e.g., how setting shapes the characters or plot). Analyze how a drama's or poem's form or structure (e.g., soliloquy, sonnet) contributes to its meaning. Analyze how an author develops and contrasts the points of view of different characters or narrators in a text. 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). 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. Vocabulary Interpretation and Use (IAR Evidence Statements) Determine the meaning of words and phrases as they are used in a text, including figurative and connotative meanings; analyze the impact of rhymes and other repetitions of sounds (e.g., alliteration) on a specific verse or stanza of a poem or section of a story or drama. RI 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 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. RST 4: Determine the meaning of symbols, key terms, and other domain-specific words and phrases as they are used in a specific or technical context relevant to grades 6 – 8 texts and topics Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 7 reading and content, choosing flexibly from a	KL Z	the course of the text; provide an objective summary of the text.				
setting shapes the characters or plot). Analyze how a drama's or poem's form or structure (e.g., soliloquy, sonnet) contributes to its meaning. Analyze how an author develops and contrasts the points of view of different characters or narrators in a text. 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). 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. Vocabulary Interpretation and Use (IAR Evidence Statements) Determine the meaning of words and phrases as they are used in a text, including figurative and connotative meanings; analyze the impact of rhymes and other repetitions of sounds (e.g., alliteration) on a specific verse or stanza of a poem or section of a story or drama. RI 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 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. RST 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 Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 7 reading and content, choosing flexibly from a	D1 2	Analyze how particular elements of a story or drama interact (e.g., how				
Analyze how a drama's or poem's form or structure (e.g., soliloquy, sonnet) contributes to its meaning. Analyze how an author develops and contrasts the points of view of different characters or narrators in a text. 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 fiilm). 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. Vocabulary Interpretation and Use (IAR Evidence Statements) Determine the meaning of words and phrases as they are used in a text, including figurative and connotative meanings; analyze the impact of rhymes and other repetitions of sounds (e.g., alliteration) on a specific verse or stanza of a poem or section of a story or drama. RI 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 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. RST 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 Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 7 reading and content, choosing flexibly from a	KL 3	setting shapes the characters or plot).				
Analyze how an author develops and contrasts the points of view of different characters or narrators in a text. 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). 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. Vocabulary Interpretation and Use (IAR Evidence Statements) Determine the meaning of words and phrases as they are used in a text, including figurative and connotative meanings; analyze the impact of rhymes and other repetitions of sounds (e.g., alliteration) on a specific verse or stanza of a poem or section of a story or drama. RI 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 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. RST 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 Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 7 reading and content, choosing flexibly from a						
Analyze how an author develops and contrasts the points of view of different characters or narrators in a text. 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). 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. Vocabulary Interpretation and Use (IAR Evidence Statements) Determine the meaning of words and phrases as they are used in a text, including figurative and connotative meanings; analyze the impact of rhymes and other repetitions of sounds (e.g., alliteration) on a specific verse or stanza of a poem or section of a story or drama. RI 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. RH4: Determine the meaning of words and phrases as they are used in a text, including vocabulary specific to domains related to history/social studies. RST 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 Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 7 reading and content, choosing flexibly from a	RL 5					
characters or narrators in a text. 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). 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. Vocabulary Interpretation and Use (IAR Evidence Statements) Determine the meaning of words and phrases as they are used in a text, including figurative and connotative meanings; analyze the impact of rhymes and other repetitions of sounds (e.g., alliteration) on a specific verse or stanza of a poem or section of a story or drama. RI 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. RH4: Determine the meaning of words and phrases as they are used in a text, including vocabulary specific to domains related to history/social studies. RST 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 Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 7 reading and content, choosing flexibly from a			18	24%	16	23%
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). 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. Vocabulary Interpretation and Use (IAR Evidence Statements) Determine the meaning of words and phrases as they are used in a text, including figurative and connotative meanings; analyze the impact of rhymes and other repetitions of sounds (e.g., alliteration) on a specific verse or stanza of a poem or section of a story or drama. RI 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. RH4: Determine the meaning of words and phrases as they are used in a text, including vocabulary specific to domains related to history/social studies. RST 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 Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 7 reading and content, choosing flexibly from a	RL 6					
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). 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. Vocabulary Interpretation and Use (IAR Evidence Statements) Determine the meaning of words and phrases as they are used in a text, including figurative and connotative meanings; analyze the impact of rhymes and other repetitions of sounds (e.g., alliteration) on a specific verse or stanza of a poem or section of a story or drama. RI 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 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. RST 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 Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 7 reading and content, choosing flexibly from a						
each medium (e.g., lighting, sound, color, or camera focus and angles in a film). 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. Vocabulary Interpretation and Use (IAR Evidence Statements) Determine the meaning of words and phrases as they are used in a text, including figurative and connotative meanings; analyze the impact of rhymes and other repetitions of sounds (e.g., alliteration) on a specific verse or stanza of a poem or section of a story or drama. RI 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 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. RST 4: Determine the meaning of symbols, key terms, and other domain-specific words and phrases as they are used in a specific or technical context relevant to grades 6 – 8 texts and topics Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 7 reading and content, choosing flexibly from a						
film). 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. Vocabulary Interpretation and Use (IAR Evidence Statements) Determine the meaning of words and phrases as they are used in a text, including figurative and connotative meanings; analyze the impact of rhymes and other repetitions of sounds (e.g., alliteration) on a specific verse or stanza of a poem or section of a story or drama. RI 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. RH4: Determine the meaning of words and phrases as they are used in a text, including vocabulary specific to domains related to history/social studies. RST 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 Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 7 reading and content, choosing flexibly from a	RL 7					
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. Vocabulary Interpretation and Use (IAR Evidence Statements) Determine the meaning of words and phrases as they are used in a text, including figurative and connotative meanings; analyze the impact of rhymes and other repetitions of sounds (e.g., alliteration) on a specific verse or stanza of a poem or section of a story or drama. RI 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. RH4: Determine the meaning of words and phrases as they are used in a text, including vocabulary specific to domains related to history/social studies. RST 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 Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 7 reading and content, choosing flexibly from a						
historical account of the same period as a means of understanding how authors of fiction use or alter history. Vocabulary Interpretation and Use (IAR Evidence Statements) Determine the meaning of words and phrases as they are used in a text, including figurative and connotative meanings; analyze the impact of rhymes and other repetitions of sounds (e.g., alliteration) on a specific verse or stanza of a poem or section of a story or drama. RI 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 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. RST 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 Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 7 reading and content, choosing flexibly from a		,				
authors of fiction use or alter history. Vocabulary Interpretation and Use (IAR Evidence Statements) Betermine the meaning of words and phrases as they are used in a text, including figurative and connotative meanings; analyze the impact of rhymes and other repetitions of sounds (e.g., alliteration) on a specific verse or stanza of a poem or section of a story or drama. RI 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. RH4: Determine the meaning of words and phrases as they are used in a text, including vocabulary specific to domains related to history/social studies. RST 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 Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 7 reading and content, choosing flexibly from a						
Determine the meaning of words and phrases as they are used in a text, including figurative and connotative meanings; analyze the impact of rhymes and other repetitions of sounds (e.g., alliteration) on a specific verse or stanza of a poem or section of a story or drama. RI 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. RH4: Determine the meaning of words and phrases as they are used in a text, including vocabulary specific to domains related to history/social studies. RST 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 Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 7 reading and content, choosing flexibly from a	RL 9	-				
Determine the meaning of words and phrases as they are used in a text, including figurative and connotative meanings; analyze the impact of rhymes and other repetitions of sounds (e.g., alliteration) on a specific verse or stanza of a poem or section of a story or drama. RI 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. RH4: Determine the meaning of words and phrases as they are used in a text, including vocabulary specific to domains related to history/social studies. RST 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 Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 7 reading and content, choosing flexibly from a		authors of fiction use or alter history.				
including figurative and connotative meanings; analyze the impact of rhymes and other repetitions of sounds (e.g., alliteration) on a specific verse or stanza of a poem or section of a story or drama. RI 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. RH4: Determine the meaning of words and phrases as they are used in a text, including vocabulary specific to domains related to history/social studies. RST 4: Determine the meaning of symbols, key terms, and other domainspecific words and phrases as they are used in a specific scientific or technical context relevant to grades 6 – 8 texts and topics Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 7 reading and content, choosing flexibly from a		Vocabulary Interpretation and Use (IAR Evidence Staten	nents)			
including figurative and connotative meanings; analyze the impact of rhymes and other repetitions of sounds (e.g., alliteration) on a specific verse or stanza of a poem or section of a story or drama. RI 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. RH4: Determine the meaning of words and phrases as they are used in a text, including vocabulary specific to domains related to history/social studies. RST 4: Determine the meaning of symbols, key terms, and other domainspecific words and phrases as they are used in a specific scientific or technical context relevant to grades 6 – 8 texts and topics Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 7 reading and content, choosing flexibly from a		Determine the meaning of words and phrases as they are used in a text,				
and other repetitions of sounds (e.g., alliteration) on a specific verse or stanza of a poem or section of a story or drama. RI 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. RH4: Determine the meaning of words and phrases as they are used in a text, including vocabulary specific to domains related to history/social studies. RST 4: Determine the meaning of symbols, key terms, and other domainspecific words and phrases as they are used in a specific scientific or technical context relevant to grades 6 – 8 texts and topics Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 7 reading and content, choosing flexibly from a		including figurative and connotative meanings; analyze the impact of rhymes				
of a poem or section of a story or drama. RI 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. RH4: Determine the meaning of words and phrases as they are used in a text, including vocabulary specific to domains related to history/social studies. RST 4: Determine the meaning of symbols, key terms, and other domainspecific words and phrases as they are used in a specific scientific or technical context relevant to grades 6 – 8 texts and topics Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 7 reading and content, choosing flexibly from a	RL 4					
RI 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. RH4: Determine the meaning of words and phrases as they are used in a text, including vocabulary specific to domains related to history/social studies. RST 4: Determine the meaning of symbols, key terms, and other domainspecific words and phrases as they are used in a specific scientific or technical context relevant to grades 6 – 8 texts and topics Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 7 reading and content, choosing flexibly from a						
including figurative, connotative, and technical meanings; analyze the impact of a specific word choice on meaning and tone. RH4: Determine the meaning of words and phrases as they are used in a text, including vocabulary specific to domains related to history/social studies. RST 4: Determine the meaning of symbols, key terms, and other domainspecific words and phrases as they are used in a specific scientific or technical context relevant to grades 6 – 8 texts and topics Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 7 reading and content, choosing flexibly from a						
of a specific word choice on meaning and tone. RH4: Determine the meaning of words and phrases as they are used in a text, including vocabulary specific to domains related to history/social studies. RST 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 Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 7 reading and content, choosing flexibly from a						
RH4: Determine the meaning of words and phrases as they are used in a text, including vocabulary specific to domains related to history/social studies. RST 4: Determine the meaning of symbols, key terms, and other domainspecific words and phrases as they are used in a specific scientific or technical context relevant to grades 6 – 8 texts and topics Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 7 reading and content, choosing flexibly from a						
including vocabulary specific to domains related to history/social studies. RST 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 Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 7 reading and content, choosing flexibly from a	RI 4	=	10	1.40/	0	110/
RST 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 Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 7 reading and content, choosing flexibly from a	(RST 4, RH		10	14%	٥	11%
specific words and phrases as they are used in a specific scientific or technical context relevant to grades 6 – 8 texts and topics Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 7 reading and content, choosing flexibly from a	4)					
context relevant to grades 6 – 8 texts and topics Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 7 reading and content, choosing flexibly from a	,					
Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 7 reading and content, choosing flexibly from a						
and phrases based on grade 7 reading and content, choosing flexibly from a						
range of strategies.	L 4	and phrases based on grade 7 reading and content, choosing flexibly from a				
		range of strategies.				

	Demonstrate understanding of figurative language, word relationships, and				
L 5	nuances in word meanings				
	Acquire and use accurately grade-appropriate general academic and domain-				
L 6	specific words and phrases; gather vocabulary knowledge when considering a				
	word or phrase important to comprehension or expression.				
	Written Expression (Writing Standards)				
W 1	Write arguments to support claims with clear reasons and relevant evidence.				
	Write informative/explanatory texts to examine a topic and convey ideas,				
W 2	concepts, and information through the selection, organization, and analysis of				
	relevant content.				
	Write narratives to develop real or imagined experiences or events using				
W 3	effective technique, relevant descriptive details, and well-structured event				
	sequences.				
	Produce clear and coherent writing in which the development, organization,				
W 4	and style are appropriate to task, purpose, and audience. (Grade-specific				
	expectations for writing types are defined in standards 1–3 above.)				
	With some guidance and support from peers and adults, develop and				
\A/ F	strengthen writing as needed by planning, revising, editing, rewriting, or				
W 5	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).	24	32%	24	34%
	Use technology, including the Internet, to produce and publish writing and		3270		3 170
W 6	link to and cite sources as well as to interact and collaborate with others,				
	including linking to and citing sources.				
	Use technology, including the Internet, to produce and publish writing and				
W 7	link to and cite sources as well as to interact and collaborate with others,				
	including linking to and citing sources.				
	Conduct short research projects to answer a question, drawing on several				
W 8	sources and generating additional related, focused questions for further				
	research and investigation				
W 9	Draw evidence from literary or informational texts to support analysis,				
	reflection, and research.				
W 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				
VV 10	of discipline-specific tasks, purposes, and audiences				
	Conventions and Knowledge of Language (Writing Stand	lards)		l	
	Write arguments to support claims with clear reasons and relevant evidence.	iai as _j			
	a. Introduce claim(s), acknowledge alternate or opposing claims, and organize				
	the reasons and evidence logically. b. Support claim(s) with logical reasoning				
	and relevant evidence, using accurate, credible sources and demonstrating an				
W 1	understanding of the topic or text. c. Use words, phrases, and clauses to				
	create cohesion and clarify the relationships among claim(s), reasons, and				
	evidence. d. Establish and maintain a formal style. e. Provide a concluding				
	statement or section that follows from and supports the argument				
	presented.				
	Write informative/explanatory texts to examine a topic and convey ideas, concepts, and information through the selection, organization, and analysis of	6	8%	6	9%
	relevant content.	O	070		370
	a. Introduce a topic clearly, previewing what is to follow; organize ideas,				
	concepts, and information, using strategies such as definition, classification,				
W 2	comparison/ contrast, and cause/effect; include formatting (e.g., headings),				
W 2	graphics (e.g., charts, tables), and multimedia when useful to aiding				
	comprehension. b. Develop the topic with relevant facts, definitions, concrete				
	details, quotations, or other information and examples. c. Use appropriate				
	transitions to create cohesion and clarify the relationships among ideas and				
	concepts. d. Use precise language and domain-specific vocabulary to inform				
	about or explain the topic. e. Establish and maintain a formal style. f. Provide				

	a concluding statement or section that follows from and supports the				
	information or explanation presented.				
	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				
W 3	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.				
	Produce clear and coherent writing in which the development, organization,				
W 4	and style are appropriate to task, purpose, and audience. (Grade-specific				
	expectations for writing types are defined in standards 1–3 above.)				
	With some guidance and support from peers and adults, develop and				
	strengthen writing as needed by planning, revising, editing, rewriting, or				
W 5	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).				
	Use technology, including the Internet, to produce and publish writing and				
W 6	link to and cite sources as well as to interact and collaborate with others,				
	including linking to and citing sources.				
	Conduct short research projects to answer a question, drawing on several				
W 7	sources and generating additional related, focused questions for further				
	research and investigation.				
	Gather relevant information from multiple print and digital sources, using				
W 8	search terms effectively; assess the credibility and accuracy of each source;				
VV G	and quote or paraphrase the data and conclusions of others while avoiding				
	plagiarism and following a standard format for citation.				
	Draw evidence from literary or informational texts to support analysis,				
W 9	reflection, and research.				
	a. Apply grade 7 Reading standards to literature. b. Apply grade 7 Reading				
	standards to literary nonfiction.				
	Write routinely over extended time frames (time for research, reflection, and				
W 10	revision) and shorter time frames (a single sitting or a day or two) for a range				
	of discipline-specific tasks, purposes, and audiences.				
	Total	74	100%	70	100%

Page Break

The English Language Arts priority standards and evidence statements for eighth grade are formatted for alignment to the state assessment. Districts can determine priority through analysis of student performance and growth data in comparison to the domain points and percentages presented below. The Illinois Assessment of Readiness <u>ELA evidence tables</u> should be consulted for more information.

	8th Grade ELA Priority Standards and Evidence St	atements			
Sub-Claim	Eligible Standards and Evidence Statements	Form A Sub- Claim # of points	Form A Sub- Claim % of points	Form B Sub- Claim # of points	Form B Sub-Claim % of points

	Reading Informational Text (IAR Evidence Statement				
RI 1 (RST 1, RH 1)	RI 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. RST 1: Cite specific textual evidence to support analysis of science and technical texts. RH 1: Cite specific textual evidence to support analysis of primary and secondary sources.				
RI 2 (RST 2, RH 2)	RI 2: Determine a central idea of a text and analyze its development over the course of the text, including its relationship to supporting ideas; provide an objective summary of the text. RST 2: Determine the central ideas or conclusions of a text; provide an accurate summary of the text distinct from prior knowledge or opinions. RH 2: Determine the central ideas or information of a primary or secondary source; provide an accurate summary of the source distinct from prior knowledge or opinions.		16 22%	16	
RI 3 (RST 3, RH 3)	RI 3: Analyze how a text makes connections among and distinctions between individuals, ideas, or events (e.g., through comparisons, analogies, or categories). RST 3: Follow precisely a multistep procedure when carrying out experiments, taking measurements, or performing technical tasks. RH 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).				
RI 5 (RST 5, RH 5)	RI 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. RST 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. RH 5: Describe how a text presents information (e.g., sequentially, comparatively, causally).	16			23%
RI 6 (RST 6, RH 6)	RI 6: Determine an author's point of view or purpose in a text and analyze how the author acknowledges and responds to conflicting evidence or viewpoints. RST 6: Analyze the author's purpose in providing an explanation, describing a procedure, or discussing an experiment in text. RH 6: Identify aspects of a text that reveal an author's point of view or purpose (e.g., loaded language, inclusion or avoidance of particular facts).				
RI 7 (RST 7, RH 7)	RI 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. RST 7: Integrate quantitative or technical information expressed in words in a text with a version of that information expressed visually (e.g., in a flowchart, diagram, model, graph, or table). RH 7: Integrate visual information (e.g., in charts, graphs, photographs, videos, or maps) with other information in print and digital texts.				
RI 8 (RST 8, RH 8)	RI 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. RST 8: Distinguish among facts, reasoned judgment based on research findings, and speculation in a text. RH 8: Distinguish among fact, opinion, and reasoned judgment in a text.				
RI 9 (RST 9, RH 9)	RI 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. RST 9: Compare and contrast the information gained from experiments, simulations, video, or multimedia sources with that gained from reading a text on the same topic.				

	RH 9: Analyze the relationship between a primary and secondary source on the same topic.				
	Reading Literature (IAR Evidence Statements)				
DI 4	Cite the textual evidence that most strongly supports an analysis of what the				
RL 1	text says explicitly as well as inferences drawn from the text.				
	Determine a theme or central idea of a text and analyze its development over				
RL 2	the course of the text, including its relationship to the characters, setting, and				
	plot; provide an objective summary of the text.				
RL 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.				
RL 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.				
	Analyze how differences in the points of view of the characters and the	18	24%	16	23%
RL 6	audience or reader (e.g., created through the use of dramatic irony) create				
IVE O	such effects as suspense or humor.				
	Analyze the extent to which a filmed or live production of a story or drama				
RL 7	stays faithful to or departs from the text or script, evaluating the choices				
, ,	made by the director or actors.				
	Analyze how a modern work of fiction draws on themes, patterns of events,				
RL 9	or character types from myths, traditional stories, or religious works such as				
	the Bible, including describing how the material is rendered new.				
	Vocabulary Interpretation and Use (IAR Evidence Statem	nents)		l.	
	Determine the meaning of words and phrases as they are used in a text,	,			
	including figurative and connotative meanings; analyze the impact of specific				
RL 4	word choices on meaning and tone, including analogies or allusions to other				
	texts.				
	RI 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				
RI 4	to other texts.				
(RST 4, RH	RH 4: Determine the meaning of words and phrases as they are used in a text,				
4)	including vocabulary specific to domains related to history/social studies.				
	RST 4: Determine the meaning of symbols, key terms, and other domain-	10	14%	8	11%
	specific words and phrases as they are used in a specific scientific or technical				
	context relevant to grades 6-8 texts and topics.				
	Determine or clarify the meaning of unknown and multiple-meaning words or				
L 4	phrases based on grade 8 reading and content, choosing flexibly from a range				
	of strategies.				
L 5	Demonstrate understanding of figurative language, word relationships, and				
	nuances in word meanings.				
	Acquire and use accurately grade-appropriate general academic and domain-				
L 6	specific words and phrases; gather vocabulary knowledge when considering a				
	word or phrase important to comprehension or expression				
	Written Expression (Writing Standards)				
W 1	Write arguments to support claims with clear reasons and relevant evidence.				
	Write informative/explanatory texts to examine a topic and convey ideas,				
	concepts, and information through the selection, organization, and analysis of				
W 2	relevant content.				
	Write narratives to develop real or imagined experiences or events using				
	effective technique, relevant descriptive details, and well-structured event	24	32%	24	34%
W 3	sequences.	24	3270	27	3470
	Produce clear and coherent writing in which the development, organization,				
	and style are appropriate to task, purpose, and audience. (Grade-specific				
W 4	expectations for writing types are defined in standards 1–3 above.)				
	With some guidance and support from peers and adults, develop and				
W 5	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).				
	Use technology, including the Internet, to produce and publish writing and				
	present the relationships between information and ideas efficiently as well as				
W 6	to interact and collaborate with others.				
	Conduct short research projects to answer a question (including a self-				
	generated question), drawing on several sources and generating additional				
W 7	related, focused questions that allow for multiple avenues of exploration.				
vv /					
	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				
W 8	plagiarism and following a standard format for citation.				
	Draw evidence from literary or informational texts to support analysis,				
W 9	reflection, and research.				
	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				
W 10	of discipline-specific tasks, purposes, and audiences.				
	Conventions and Knowledge of Language (Writing Stand	lards)	L		
		adi usj			
	Write arguments to support claims with clear reasons and relevant evidence.				
	a. Introduce claim(s), acknowledge and distinguish the claim(s) from alternate				
	or opposing claims, and organize the reasons and evidence logically. b.				
	Support claim(s) with logical reasoning and relevant evidence, using accurate,				
W 1	credible sources and demonstrating an understanding of the topic or text. c.				
	Use words, phrases, and clauses to create cohesion and clarify the				
	relationships among claim(s), counterclaims, reasons, and evidence. d.				
	Establish and maintain a formal style. e. Provide a concluding statement or				
	section that follows from and supports the argument presented.				
	Write informative/explanatory texts to examine a topic and convey ideas,				
	concepts, and information through the selection, organization, and analysis of				
	relevant content.				
	a. Introduce a topic clearly, previewing what is to follow; organize ideas,				
	concepts, and information into broader categories; include formatting (e.g.,				
	headings), graphics (e.g., charts, tables), and multimedia when useful to				
	aiding comprehension. b. Develop the topic with relevant, well-chosen facts,				
	definitions, concrete details, quotations, or other information and examples.				
	c. Use appropriate and varied transitions to create cohesion and clarify the				
	relationships among ideas and concepts. d. Use precise language and domain-		00/	6	00/
	specific vocabulary to inform about or explain the topic. e. Establish and	6	8%	6	9%
	maintain a formal style. f. Provide a concluding statement or section that				
W 2	follows from and supports the information or explanation presented.				
	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				
\ \ / 2	action and convey experiences and events. e. Provide a conclusion that				
W 3	action and convey experiences and events. e. Provide a conclusion that follows from and reflects on the narrated experiences or events.				
W 3	action and convey experiences and events. e. Provide a conclusion that follows from and reflects on the narrated experiences or events. Produce clear and coherent writing in which the development, organization,				
W 3	action and convey experiences and events. e. Provide a conclusion that follows from and reflects on the narrated experiences or events.				

	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				
W 5	Language standards 1–3 up to and including grade 8).				
	Use technology, including the Internet, to produce and publish writing and				
	present the relationships between information and ideas efficiently as well as				
W 6	to interact and collaborate with others.				
	Conduct short research projects to answer a question (including a self-				
	generated question), drawing on several sources and generating additional				
W 7	related, focused questions that allow for multiple avenues of exploration.				
	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				
W 8	plagiarism and following a standard format for citation.				
	Draw evidence from literary or informational texts to support analysis,				
	reflection, and research.				
	a. Apply grade 8 Reading standards to literature. b. Apply grade 8 Reading				
W 9	standards to literary nonfiction.				
	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				
W 10	of discipline-specific tasks, purposes, and audiences.				
	Total	74	100%	70	100%

	9th & 10th Grade ELA Priority Standards
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.
RI.9- 10.2	Determine a central idea of a text and analyze its development over the course of the text, including how it emerges and is shaped and refined by specific details; provide an objective summary of the text.
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.9- 10.6	Determine an author's point of view or purpose in a text and analyze how an author uses rhetoric to advance that point of view or purpose.
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.
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.9- 10.2	Determine a theme or central idea of a text and analyze in detail its development over the course of the text, including how it emerges and is shaped and refined by specific details; provide an objective summary of the text.
RL.9- 10.6	Analyze a particular point of view or cultural experience reflected in a work of literature from outside the United States, drawing on a wide reading of world literature.
W.9- 10.4	Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience.

W.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.
W.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.
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.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.
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.
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.
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.
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.

	11th & 12th Grade ELA Priority Standards
RI.11-	Cite strong and thorough textual evidence to support analysis of what the text says explicitly as well
12.1	as inferences drawn from the text, including determining where the text leaves matters uncertain.
RI.11- 12.2	Determine two or more central ideas of a text and analyze their development over the course of the text, including how they interact and build on one another to provide a complex analysis; provide an objective summary of the text.
RI.11-	Analyze and evaluate the effectiveness of the structure an author uses in his or her exposition or
12.5	argument, including whether the structure makes points clear, convincing, and engaging.
RI.11-	Determine an author's point of view or purpose in a text in which the rhetoric is particularly effective,
12.6	analyzing how style and content contribute to the power, persuasiveness, or beauty of the text.
12.8	Delineate and evaluate the reasoning in seminal U.S. texts, including the application of constitutional principles and use of legal reasoning (e.g., in U.S. Supreme Court majority opinions and dissents) and the premises, purposes, and arguments in works of public advocacy (e.g., The Federalist, presidential addresses).
RL.11-	Cite strong and thorough textual evidence to support analysis of what the text says explicitly as well
12.1	as inferences drawn from the text, including determining where the text leaves matters uncertain.
RL.11- 12.2	Determine two or more themes or central ideas of a text and analyze their development over the course of the text, including how they interact and build on one another to produce a complex account; provide an objective summary of the text.
	Analyze a case in which grasping point of view requires distinguishing what is directly stated in a text from what is really meant (e.g., satire, sarcasm, irony, or understatement).

W.11-	Produce clear and coherent writing in which the development, organization, and style are
12.4	appropriate to task, purpose, and audience.
W.11-	Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new
12.5	approach, focusing on addressing what is most significant for a specific purpose and audience.
W.11-	Use technology, including the Internet, to produce, publish, and update individual or shared writing
12.6	products in response to ongoing feedback, including new arguments or information.
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.
W.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 task, purpose, and audience; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and over-reliance on any one source and following a standard format for citation.
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.
SL.11-	Make strategic use of digital media (e.g., textual, graphical, audio, visual, and interactive elements) in
12.5	presentations to enhance understanding of findings, reasoning, and evidence and to add interest.
L.11-	Apply knowledge of language to understand how language functions in different contexts, to make
12.3	effective choices for meaning or style, and to comprehend more fully when reading or listening.
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.