
Common Core

State Standards

Including:

 California State Standards
Additions

College and Career
Readiness Anchor
Standards for Reading,
Writing, Listening &
Speaking, and Language

Los Angeles Unified School District

Office of the Deputy Superintendent of Instruction

English Language Arts

Introduction to the Common Core State Standards

June 2, 2010

The Council of Chief State School Officers (CCSSO) and the National Governors Association

Center for Best Practices (NGA Center) are pleased to present the final Kindergarten-12

Common Core State Standards documents that our organizations have produced on behalf of

48 states, two territories, and the District of Columbia. These English language arts and

mathematics standards represent a set of expectations for student knowledge and skills that

high school graduates need to master to succeed in college and careers.

To develop these standards, CCSSO and the NGA Center worked with representatives from

participating states, a wide range of educators, content experts, researchers, national

organizations, and community groups. These final standards reflect the invaluable feedback

from the general public, teachers, parents, business leaders, states, and content area experts

and are informed by the standards of other high performing nations.

You will notice that the college- and career-readiness standards have been incorporated into

the K-12 standards, as was promised in the March 10, 2010 draft. The criteria that we used to

develop the college- and career-readiness standards, as well as these K-12 standards are:

 Aligned with college and work expectations;

 Include rigorous content and application of knowledge through high-order skills;

 Build upon strengths and lessons of current state standards;

 Informed by top-performing countries, so that all students are prepared to succeed in

our global economy and society; and,

 Evidence and/or research-based.

The following links provide more information about the criteria and considerations for

standards development. The standards development process has incorporated the best

practices and research from across the nation and the world. While we have used all

available research to shape these documents, we recognize that there is more to be learned

about the most essential knowledge for student success. As new research is conducted and

we evaluate the implementation of the common core standards, we plan to revise the

standards on a set review cycle.

Our organizations would like to thank our advisory group, which provides advice and

guidance on this initiative. Additional thanks are also given to the writers of the standards,

who devoted countless weekends and late nights to ensuring that the standards meet the high

expectations for rigor and clarity.

Application of Common Core State Standards for English Language Learners

The National Governors Association Center for Best Practices and the Council of Chief State School

Officers strongly believe that all students should be held to the same high expectations outlined in the

Common Core State Standards. This includes students who are English language learners (ELLs).

However, these students may require additional time, appropriate instructional support, and aligned

assessments as they acquire both English language proficiency and content area knowledge.

ELLs are a heterogeneous group with differences in ethnic background, first language,
socioeconomic status, quality of prior schooling, and levels of English language proficiency.

Effectively educating these students requires diagnosing each student instructionally, adjusting

instruction accordingly, and closely monitoring student progress. For example, ELLs who are

literate in a first language that shares cognates with English can apply first-language vocabulary

knowledge when reading in English; likewise ELLs with high levels of schooling can often bring to

bear conceptual knowledge developed in their first language when reading in English. However,

ELLs with limited or interrupted schooling will need to acquire background knowledge prerequisite

to educational tasks at hand. Additionally, the development of native like proficiency in English

takes many years and will not be achieved by all ELLs especially if they start schooling in the US in

the later grades. Teachers should recognize that it is possible to achieve the standards for reading

and literature, writing & research, language development and speaking & listening without

manifesting native-like control of conventions and vocabulary.

English Language Arts

The Common Core State Standards for English language arts (ELA) articulate rigorous grade-level

expectations in the areas of speaking, listening, reading, and writing to prepare all students to be

college and career ready, including English language learners. Second-language learners also will

benefit from instruction about how to negotiate situations outside of those settings so they are able to

participate on equal footing with native speakers in all aspects of social, economic, and civic

endeavors.

ELLs bring with them many resources that enhance their education and can serve as resources for

schools and society. Many ELLs have first language and literacy knowledge and skills that boost

their acquisition of language and literacy in a second language; additionally, they bring an array of

talents and cultural practices and perspectives that enrich our schools and society. Teachers must

build on this enormous reservoir of talent and provide those students who need it with additional

time and appropriate instructional support. This includes language proficiency standards that

teachers can use in conjunction with the ELA standards to assist ELLs in becoming proficient and

literate in English. To help ELLs meet high academic standards in language arts it is essential that

they have access to:

 Teachers and personnel at the school and district levels who are well prepared and
qualified to support ELLs while taking advantage of the many strengths and skills they

bring to the classroom;

 Literacy-rich school environments where students are immersed in a variety of language

experiences;

 Instruction that develops foundational skills in English and enables ELLs to participate fully

in grade-level coursework;

 Coursework that prepares ELLs for postsecondary education or the workplace, yet is made

comprehensible for students learning content in a second language (through specific

pedagogical techniques and additional resources);

 Opportunities for classroom discourse and interaction that are well-designed to enable ELLs

to develop communicative strengths in language arts;

 Ongoing assessment and feedback to guide learning; and

 Speakers of English who know the language well enough to provide ELLs with models and

support.

Mathematics

ELLs are capable of participating in mathematical discussions as they learn English. Mathematics

instruction for ELL students should draw on multiple resources and modes available in classrooms—
such as objects, drawings, inscriptions, and gestures—as well as home languages and mathematical

experiences outside of school. Mathematics instruction for ELLs should address mathematical
discourse and academic language. This instruction involves much more than vocabulary lessons.

Language is a resource for learning mathematics; it is not only a tool for communicating, but also a
tool for thinking and reasoning mathematically. All languages and language varieties (e.g., different

dialects, home or everyday ways of talking, vernacular, slang) provide resources for mathematical

thinking, reasoning, and communicating.

Regular and active participation in the classroom—not only reading and listening but also discussing,
explaining, writing, representing, and presenting—is critical to the success of ELLs in mathematics.

Research has shown that ELLs can produce explanations, presentations, etc. and participate in
classroom discussions as they are learning English.

ELLs, like English-speaking students, require regular access to teaching practices that are most

effective for improving student achievement. Mathematical tasks should be kept at high cognitive
demand; teachers and students should attend explicitly to concepts; and students should wrestle with

important mathematics.

Overall, research suggests that:

 Language switching can be swift, highly automatic, and facilitate rather than inhibit solving
word problems in the second language, as long as the student’s language proficiency is
sufficient for understanding the text of the word problem;

 Instruction should ensure that students understand the text of word problems before

they attempt to solve them;

 Instruction should include a focus on “mathematical discourse” and “academic language”

because these are important for ELLs. Although it is critical that

 students who are learning English have opportunities to communicate mathematically, this

is not primarily a matter of learning vocabulary. Students learn to participate in

mathematical reasoning, not by learning vocabulary, but by making conjectures, presenting

explanations, and/or constructing arguments; and

 While vocabulary instruction is important, it is not sufficient for supporting mathematical
communication. Furthermore, vocabulary drill and practice are not the most effective

instructional practices for learning vocabulary. Research has demonstrated that vocabulary

learning occurs most successfully through instructional environments that are language-

rich, actively involve students in using language, require that students both understand

spoken or written words and also express that understanding orally and in writing, and

require students to use words in multiple ways over extended periods of time. To develop

written and oral communication skills, students need to participate in negotiating meaning

for mathematical situations and in mathematical practices that require output from students.

Application to Students with Disabilities

The Common Core State Standards articulate rigorous grade-level expectations in the areas of
mathematics and English language arts.. These standards identify the knowledge and skills students need in
order to be successful in college and careers

Students with disabilities ―students eligible under the Individuals with Disabilities Education Act
(IDEA)―must be challenged to excel within the general curriculum and be prepared for success in
their post-school lives, including college and/or careers. These common standards provide an
historic opportunity to improve access to rigorous academic content standards for students with
disabilities. The continued development of understanding about research-based instructional
practices and a focus on their effective implementation will help improve access to mathematics and
English language arts (ELA) standards for all students, including those with disabilities.

Students with disabilities are a heterogeneous group with one common characteristic: the presence of
disabling conditions that significantly hinder their abilities to benefit from general education (IDEA 34

CFR §300.39, 2004). Therefore, how these high standards are taught and assessed is of the utmost
importance in reaching this diverse group of students.

In order for students with disabilities to meet high academic standards and to fully demonstrate their
conceptual and procedural knowledge and skills in mathematics, reading, writing, speaking and listening
(English language arts), their instruction must incorporate supports and accommodations, including:

 supports and related services designed to meet the unique needs of these students and to
enable their access to the general education curriculum (IDEA 34 CFR §300.34, 2004).

 An Individualized Education Program (IEP)1 which includes annual goals aligned with and
chosen to facilitate their attainment of grade-level academic standards.

 Teachers and specialized instructional support personnel who are prepared and qualified to
deliver high-quality, evidence-based, individualized instruction and support services.

Promoting a culture of high expectations for all students is a fundamental goal of the Common Core
State Standards. In order to participate with success in the general curriculum, students with
disabilities, as appropriate, may be provided additional supports and services, such as:

 Instructional supports for learning― based on the principles of Universal Design for Learning
(UDL)2 ―which foster student engagement by presenting information in multiple ways and
allowing for diverse avenues of action and expression.

1 According to IDEA, an IEP includes appropriate accommodations that are necessary to measure the individual achievement and
functional performance of a child
2 UDL is defined as “a scientifically valid framework for guiding educational practice that (a) provides flexibility in the ways
information is presented, in the ways students respond or demonstrate knowledge and skills, and in the ways students are
engaged; and (b) reduces barriers in instruction, provides appropriate accommodations, supports, and challenges, and maintains

 Instructional accommodations (Thompson, Morse, Sharpe & Hall, 2005) ―changes in materials or
procedures― which do not change the standards but allow students to learn within the framework
of the Common Core.

 Assistive technology devices and services to ensure access to the general education curriculum
and the Common Core State Standards.

Some students with the most significant cognitive disabilities will require substantial supports and
accommodations to have meaningful access to certain standards in both instruction and assessment,
based on their communication and academic needs. These supports and accommodations should ensure
that students receive access to multiple means of learning and opportunities to demonstrate knowledge,
but retain the rigor and high expectations of the Common Core State Standards.

References

Individuals with Disabilities Education Act (IDEA), 34 CFR §300.34 (a). (2004).

Individuals with Disabilities Education Act (IDEA), 34 CFR §300.39 (b)(3). (2004).

Thompson, Sandra J., Amanda B. Morse, Michael Sharpe, and Sharon Hall. “Accommodations Manual: How to

Select, Administer and Evaluate Use of Accommodations and Assessment for Students with Disabilities,”

2nd Edition. Council for Chief State School Officers, 2005

http://www.ccsso.org/content/pdfs/AccommodationsManual.pdf . (Accessed January, 29, 2010).

high achievement expectations for all students, including students with disabilities and students who are limited
English proficient.” by Higher Education Opportunity Act (PL 110-135)

http://www.ccsso.org/content/pdfs/AccommodationsManual.pdf

California’s Common Core
Content Standards for

English Language Arts
&

Literacy in History/Social Studies,
Science, and Technical Subjects

June 2, 2010

2
|

 In
tr

o
d

U
C
tI

o
n

Introduction

The Common Core State Standards for English Language Arts & Literacy in
History/Social Studies, Science, and T e c h n i c a l Subjects (“the Standards”)
are the culmination of an extended, broad-based effort to fulfill the charge
issued by the states to create the next generation of K–12 standards in order to
help
ensure that all students are college and career ready in literacy no later than the
end of high school.

The present work, led by the Council of Chief State School Officers (CCSSO)
and the National Governors Association (NGA), builds on the foundation laid by
states in their decades-long work on crafting high-quality education standards.
The Standards also draw on the most important international models as well
as research and input from numerous sources, including state departments of
education, scholars, assessment developers, professional organizations, educators
from kindergarten through college, and parents, students, and other members of
the public. In their design and content, refined through successive drafts and
numerous rounds of feedback, the Standards represent a synthesis of the best
elements of standards-related work to date and an important advance over that
previous work.

As specified by CCSSO and NGA, the Standards are (1) research and evidence
based, (2) aligned with college and work expectations, (3) rigorous, and
(4) internationally benchmarked. A particular standard was included in the
document only when the best available evidence indicated that its mastery was
essential for college and career readiness in a twenty-first-century, globally
competitive society. The Standards are intended to be a living work: as new and
better evidence emerges, the Standards will be revised accordingly.

The Standards are an extension of a prior initiative led by CCSSO and NGA to
develop College and Career Readiness (CCR) standards in reading, writing,
speaking, listening, and language as well as in mathematics. The CCR Reading,
Writing, and Speaking and Listening Standards, released in draft form in
September 2009, serve, in revised form, as the backbone for the present
document. Grade-specific K–12 standards in reading, writing, speaking, listening,
and language translate the broad (and, for the earliest grades, seemingly distant)
aims of the CCR standards into age- and attainment-appropriate terms.

The Standards set requirements not only for English language arts (ELA)
but also for literacy in history/social studies, science, and Technical
subjects. Just as students must learn to read, write, speak, listen, and use
language effectively in a variety of content areas, so too must the Standards
specify the literacy skills and understandings required for college and career
readiness in multiple disciplines. Literacy standards for grade 6 and above
are predicated on teachers of ELA, history/social studies, science, and
Technical subjects using their content area expertise to help students meet
the particular challenges of reading, writing, speaking, listening, and language
in their respective fields. It is important to note that the 6–12 literacy
standards in history/social studies, science, and Technical subjects are not
meant to replace content standards in those areas but rather to supplement
them. States may incorporate these standards into their standards for those
subjects or adopt them as content area literacy standards.

As a natural outgrowth of meeting the charge to define college and career
readiness, the Standards also lay out a vision of what it means to be a literate
person in the twenty-first century. Indeed, the skills and understandings
students are expected to demonstrate have wide applicability outside the
classroom or workplace. Students who meet the Standards readily undertake
the close, attentive reading that is at the heart of understanding and enjoying
complex works of literature. They habitually perform the critical reading
necessary to pick carefully through the staggering amount of information
available today in print and digitally. They actively seek the wide, deep, and
thoughtful engagement with high-quality literary and informational texts
that builds knowledge, enlarges experience, and broadens worldviews.
They reflexively demonstrate the cogent reasoning and use of evidence
that is essential to both private deliberation and responsible citizenship in a
democratic republic. In short, students who meet the Standards develop the
skills in reading, writing, speaking, and listening that are the foundation for any
creative and purposeful expression in language.

Key Design Considerations
CCR and grade-specific standards
The CCR standards anchor the document and define general, cross-disciplinary
literacy expectations that must be met for students to be prepared to
enter college and workforce training programs ready to succeed. The K–12
grade-specific standards define end-of-year expectations and a cumulative
progression designed to enable students to meet college and career readiness
expectations no later than the end of high school. The CCR and high school
(grades 9–12) standards work in tandem to define the college and career
readiness line—the former providing broad standards, the latter providing
additional specificity. Hence, both should be considered when developing
college and career readiness assessments.

Students advancing through the grades are expected to meet each year’s grade-
specific standards, retain or further develop skills and understandings mastered
in preceding grades, and work steadily toward meeting the more general
expectations described by the CCR standards.

Grade levels for K–8; grade bands for 9–10 and 11–12
The Standards use individual grade levels in kindergarten through grade 8 to
provide useful specificity; the Standards use two-year bands in grades 9–12 to
allow schools, districts, and states flexibility in high school course design.

A focus on results rather than means
By emphasizing required achievements, the Standards leave room for teachers,
curriculum developers, and states to determine how those goals should be
reached and what additional topics should be addressed. Thus, the Standards
do not mandate such things as a particular writing process or the full range of
metacognitive strategies that students may need to monitor and direct their
thinking and learning. Teachers are thus free to provide students with whatever
tools and knowledge their professional judgment and experience identify as
most helpful for meeting the goals set out in the Standards.

An integrated model of literacy
Although the Standards are divided into Reading, Writing, Speaking and
Listening, and Language strands for conceptual clarity, the processes of
communication are closely connected, as reflected throughout this document.
For example, Writing standard 9 requires that students be able to write

3
|

 In
tr

o
d

U
C
tI

o
n

about what they read. Likewise, Speaking and Listening standard 4 sets the
expectation that students will share findings from their research.

Research and media skills blended into the Standards as a whole

To be ready for college, workforce training, and life in a technological society,
students need the ability to gather, comprehend, evaluate, synthesize, and
report on information and ideas, to conduct original research in order to answer
questions or solve problems, and to analyze and create a high volume and
extensive range of print and nonprint texts in media forms old and new. The
need to conduct research and to produce and consume media is embedded
into every aspect of today’s curriculum. In like fashion, research and media
skills and understandings are embedded throughout the Standards rather than
treated in a separate section.

Shared responsibility for students’ literacy development

The Standards insist that instruction in reading, writing, speaking, listening,
and language be a shared responsibility within the school. The K–5 standards
include expectations for reading, writing, speaking, listening, and language
applicable to a range of subjects, including but not limited to ELA. The grades
6–12 standards are divided into two sections, one for ELA and the other for
history/social studies, science, and technical subjects. This division reflects the
unique, time-honored place of ELA teachers in developing students’ literacy skills
while at the same time recognizing that teachers in other areas must have a role
in this development as well.

Part of the motivation behind the interdisciplinary approach to literacy
promulgated by the Standards is extensive research establishing the need
for college and career ready students to be proficient in reading complex
informational text independently in a variety of content areas. Most of the
required reading in college and workforce training programs is informational
in structure and challenging in content; postsecondary education programs
typically provide students with both a higher volume of such reading than is
generally required in K–12 schools and comparatively little scaffolding.

The Standards are not alone in calling for a special emphasis on informational
text. The 2009 reading framework of the National Assessment of Educational
Progress (NAEP) requires a high and increasing proportion of informational text
on its assessment as students advance through the grades.

Grade To Persuade To Explain To Convey Experience

4 30% 35% 35%

8 35% 35%

Distribution of Literary and Informational Passages by Grade in
the 2009 NAEP Reading Framework

Distribution of Communicative Purposes by Grade
in the 2011 NAEP Writing Framework

30%

12 40% 40% 20%

4
|

 In
tr

o
d

U
C
tI

o
n

Grade Literary Informational

4 50% 50%

8 45% 55%

12 30% 70%

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

The Standards aim to align instruction with this framework so that many more
students than at present can meet the requirements of college and career
readiness. In K–5, the Standards follow NAEP’s lead in balancing the reading
of literature with the reading of informational texts, including texts in history/
social studies, science, and Technical subjects. In accord with NAEP’s
growing emphasis on informational texts in the higher grades, the Standards
demand that a significant amount of reading of informational texts take place
in and outside the ELA classroom. Fulfilling the Standards for 6–12 ELA
requires much greater attention to a specific category of informational text—
literary nonfiction—than has been traditional. Because the ELA classroom must
focus on literature (stories, drama, and poetry) as well as literary nonfiction, a
great deal of informational reading in grades 6–12 must take place in other
classes if the NAEP assessment framework is to be matched instructionally.1 To
measure students’ growth toward college and career readiness, assessments
aligned with the Standards should adhere to the distribution of texts across
grades cited in the NAEP framework.

NAEP likewise outlines a distribution across the grades of the core purposes
and types of student writing. The 2011 NAEP framework, like the Standards,
cultivates the development of three mutually reinforcing writing capacities:
writing to persuade, to explain, and to convey real or imagined experience.
Evidence concerning the demands of college and career readiness gathered
during development of the Standards concurs with NAEP’s shifting emphases:
standards for grades 9–12 describe writing in all three forms, but, consistent
with NAEP, the overwhelming focus of writing throughout high school should
be on arguments and informative/explanatory texts.2

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

It follows that writing assessments aligned with the Standards should adhere to
the distribution of writing purposes across grades outlined by NAEP.

Focus and coherence in instruction and assessment

While the Standards delineate specific expectations in reading, writing,
speaking, listening, and language, each standard need not be a separate focus
for instruction and assessment. Often, several standards can be addressed by
a single rich task. For example, when editing writing, students address Writing
standard 5 (“Develop and strengthen writing as needed by planning, revising,
editing, rewriting, or trying a new approach”) as well as Language standards 1–3
(which deal with conventions of standard English and knowledge of language).
When drawing evidence from literary and informational texts per Writing
standard 9, students are also demonstrating their comprehension skill in relation
to specific standards in Reading. When discussing something they have
read or written, students are also demonstrating their speaking and listening
skills. The CCR anchor standards themselves provide another source of focus
and coherence.

The same ten CCR anchor standards for Reading apply to both literary and
informational texts, including texts in history/social studies, science, and
Technical subjects. The ten CCR anchor standards for Writing cover numerous
text types and subject areas. This means that students can develop mutually
reinforcing skills and exhibit mastery of standards for reading and writing across
a range of texts and classrooms.

1The percentages on the table reflect the sum of student reading, not just reading in ELA
settings. Teachers of senior English classes, for example, are not required to devote 70
percent of reading to informational texts. Rather, 70 percent of student reading across the
grade should be informational.
2As with reading, the percentages in the table reflect the sum of student writing, not just
writing in ELA settings.

What is Not Covered by the Standards
The Standards should be recognized for what they are not as well as what they are. The most important intentional design limitations are as follows:

1. The Standards define what all students are expected to know and be
able to do, not how teachers should teach. For instance, the use of play
with young children is not specified by the Standards, but it is
welcome as a valuable activity in its own right and as a way to help
students meet the expectations in this document. Furthermore, while
the Standards make references to some particular forms of content,
including mythology, foundational U.S. documents, and Shakespeare,
they do not—indeed, cannot—enumerate all or even most of the
content that students should learn. The Standards must therefore
be complemented by a well-developed, content-rich curriculum
consistent with the expectations laid out in this document.

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

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

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

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

Each grade will include students who are still acquiring English. For
those students, it is possible to meet the standards in reading, writing,
speaking, and listening without displaying native-like control of
conventions and vocabulary.

The Standards should also be read as allowing for the widest
possible range of students to participate fully from the outset and
as permitting appropriate accommodations to ensure maximum
participation of students with special education needs. For example,
for students with disabilities reading should allow for the use of
Braille, screen-reader technology, or other assistive devices, while
writing should include the use of a scribe, computer, or speech-to-
text technology. In a similar vein, speaking and listening should be
interpreted broadly to include sign language.

6. While the ELA and content area literacy components described

herein are critical to college and career readiness, they do not
define the whole of such readiness. Students require a wide-
ranging, rigorous academic preparation and, particularly in the early
grades, attention to such matters as social, emotional, and physical
development and approaches to learning. Similarly, the Standards
define literacy expectations in history/social studies, science, and
Technical subjects, but literacy standards in other areas, such
as mathematics and health education, modeled on those in this
document are strongly encouraged to facilitate a comprehensive,
schoolwide literacy program.

5
|

 In
tr

o
d

U
C
tI

o
n

Students Who Are College and Career Ready
In Reading, Writing, Speaking, Listening, and Language
The descriptions that follow are not standards themselves but instead offer a portrait of students who meet the standards set out in this document. As students
advance through the grades and master the standards in reading, writing, speaking, listening, and language, they are able to exhibit with increasing fullness and
regularity these capacities of the literate individual.

They demonstrate independence.
Students can, without significant scaffolding, comprehend and evaluate
complex texts across a range of types and disciplines, and they can construct
effective arguments and convey intricate or multifaceted information. Likewise,
students are able independently to discern a speaker’s key points, request
clarification, and ask relevant questions. They build on others’ ideas, articulate
their own ideas, and confirm they have been understood. Without prompting,
they demonstrate command of standard English and acquire and use a
wide-ranging vocabulary. More broadly, they become self-directed learners,
effectively seeking out and using resources to assist them, including teachers,
peers, and print and digital reference materials.

They build strong content knowledge.
Students establish a base of knowledge across a wide range of subject matter
by engaging with works of quality and substance. They become proficient
in new areas through research and study. They read purposefully and listen
attentively to gain both general knowledge and discipline-specific expertise.
They refine and share their knowledge through writing and speaking.

They respond to the varying demands of audience, task, purpose,
and discipline.
Students adapt their communication in relation to audience, task, purpose, and
discipline. They set and adjust purpose for reading, writing, speaking, listening,
and language use as warranted by the task. They appreciate nuances, such as
how the composition of an audience should affect tone when speaking and how
the connotations of words affect meaning. They also know that different
disciplines call for different types of evidence (e.g., documentary evidence in
history, experimental evidence in science).

They comprehend as well as critique.

Students are engaged and open-minded—but discerning—readers and listeners.
They work diligently to understand precisely what an author or speaker is
saying, but they also question an author’s or speaker’s assumptions and
premises and assess the veracity of claims and the soundness of reasoning.

They value evidence.

Students cite specific evidence when offering an oral or written interpretation of
a text. They use relevant evidence when supporting their own points in writing
and speaking, making their reasoning clear to the reader or listener, and they
constructively evaluate others’ use of evidence.

They use technology and digital media strategically and capably.

Students employ technology thoughtfully to enhance their reading, writing,
speaking, listening, and language use. They tailor their searches online to
acquire useful information efficiently, and they integrate what they learn using
technology with what they learn offline. They are familiar with the strengths and
limitations of various technological tools and mediums and can select and use
those best suited to their communication goals.

They come to understand other perspectives and cultures.

Students appreciate that the twenty-first-century classroom and workplace are
settings in which people from often widely divergent cultures and who
represent diverse experiences and perspectives must learn and work together.
Students actively seek to understand other perspectives and cultures through
reading and listening, and they are able to communicate effectively with
people of varied backgrounds. They evaluate other points of view critically
and constructively. Through reading great classic and contemporary works
of literature representative of a variety of periods, cultures, and worldviews,
students can vicariously inhabit worlds and have experiences much different
than their own.

6
|

 In
tr

o
d

U
C
tI

o
n

How to Read This Document

Overall Document Organization
The Standards comprise three main sections: a comprehensive K–5 section and two content area–specific sections for grades 6–12, one for ELA and one for
history/social studies, science, and t e c h n i c a l subjects. Three appendices accompany the main document.

Each section is divided into strands. K–5 and 6–12 ELA have Reading, Writing, Speaking and Listening, and Language strands; the 6–12 history/ social studies,
science, and t e c h n i c a l subjects section focuses on Reading and Writing. Each strand is headed by a strand-specific set of College and Career Readiness
Anchor Standards that is identical across all grades and content areas.

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

Individual CCR anchor standards can be identified by their strand, CCR status, and number (R.CCR.6, for example). Individual grade-specific standards can be
identified by their strand, grade, and number (or number and letter, where
applicable), so that RI.4.3, for example, stands for Reading, Informational Text, grade 4, standard 3 and W.5.1a stands for Writing, grade 5, standard 1a. Strand
designations can be found in brackets alongside the full strand title.

Who is responsible for which portion of the Standards

A single K–5 section lists standards for reading, writing, speaking, listening, and language across the curriculum, reflecting the fact that most or all of the
instruction students in these grades receive comes from one teacher. Grades
6–12 are covered in two content area–specific sections, the first for the English language arts teacher and the second for teachers of history/social studies,
science, and Technical subjects. Each section uses the same CCR anchor standards but also includes grade-specific standards tuned to the literacy
requirements of the particular discipline(s).

7
|

 In
tr

o
d

U
C
tI

o
n

Key F e a t u r e s of the Standards

Reading: Text complexity and the growth of comprehension

The Reading standards place equal emphasis on the sophistication of what students read and the skill with which they read. Standard 10 defines a grade-by- grade “staircase” of
increasing text complexity that rises from beginning reading to the college and career readiness level. Whatever they are reading, students must also show a steadily growing ability
to discern more from and make fuller use of text, including making an increasing number of connections among ideas and between texts, considering a wider range of textual
evidence, and becoming more sensitive to inconsistencies, ambiguities, and poor reasoning in texts.

Writing: Text types, responding to reading, and research

The Standards acknowledge the fact that whereas some writing skills, such
as the ability to plan, revise, edit, and publish, are applicable to many types of writing, other skills are more properly defined in terms of specific writing types:
arguments, informative/explanatory texts, and narratives. Standard 9 stresses the importance of the writing-reading connection by requiring students to draw
upon and write about evidence from literary and informational texts. Because
of the centrality of writing to most forms of inquiry, research standards are prominently included in this strand, though skills important to research are
infused throughout the document.

Speaking and Listening: Flexible communication and collaboration

Including but not limited to skills necessary for formal presentations, the Speaking and Listening standards require students to develop a range of broadly useful
oral communication and interpersonal skills. Students must learn to work together, express and listen carefully to ideas, integrate information from oral, visual,
quantitative, and media sources, evaluate what they hear, use
media and visual displays strategically to help achieve communicative purposes, and adapt speech to context and task.

Language: Conventions, effective use, and vocabulary

The Language standards include the essential “rules” of standard written and spoken English, but they also approach language as a matter of craft and
informed choice among alternatives. The vocabulary standards focus on understanding words and phrases, their relationships, and their nuances and on
acquiring new vocabulary, particularly general academic and domain-specific words and phrases.

Appendices A, B, and C

Appendix A contains supplementary material on reading, writing, speaking and listening, and language as well as a glossary of key terms. Appendix B consists of text
exemplars illustrating the complexity, quality, and range of reading appropriate for various grade levels with accompanying sample performance tasks. Appendix
C includes annotated samples demonstrating at least adequate performance in student writing at various grade levels.

8
|

 In
tr

o
d

U
C
tI

o
n

Updated 3/1/11 8

College and Career Readiness Anchor Standards for Reading

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

Key Ideas and Details

1. Read closely to determine what the text says explicitly and to make logical inferences from it; cite specific textual evidence when writing
or speaking to support conclusions drawn from the text.

2. Determine central ideas or themes of a text and analyze their development; summarize the key supporting details and ideas.

3. Analyze how and why individuals, events, and ideas develop and interact over the course of a text.

Craft and Structure

4. Interpret words and phrases as they are used in a text, including determining Technical, connotative, and figurative meanings, and
analyze how specific word choices shape meaning or tone.

5. Analyze the structure of texts, including how specific sentences, paragraphs, and larger portions of the text (e.g., a section, chapter,
scene, or stanza) relate to each other and the whole.

6. Assess how point of view or purpose shapes the content and style of a text.

Integration of Knowledge and Ideas

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

8. Delineate and evaluate the argument and specific claims in a text, including the validity of the reasoning as well as the relevance and
sufficiency of the evidence.

9. Analyze how two or more texts address similar themes or topics in order to build knowledge or to compare the approaches the authors
take.

Range of Reading and Level of Text Complexity

10. Read and comprehend complex literary and informational texts independently and proficiently.
Updated 3/1/11 9

Updated 3/1/11 10

Note on range and content of student reading

To build a foundation for college and career readiness, students must read widely and deeply from among a broad range of high-quality,
increasingly challenging literary and informational texts. Through extensive reading of stories, dramas, poems, and myths from diverse cultures
and different time periods, students gain literary and cultural knowledge as well as familiarity with various text structures and elements. By
reading texts in history/social studies, science, and other disciplines, students build a foundation of knowledge in these fields that will also give
them the background to be better readers in all content areas. Students can only gain this foundation when the curriculum is intentionally and
coherently structured to develop rich content knowledge within and across grades. Students also acquire the habits of reading independently
and closely, which are essential to their future success.

Reading Standards for Literature K–5

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

Kindergartners: Grade 1 Students: Grade 2 Students:
Key Ideas and Details
1. With prompting and support, ask and answer

questions about key details in a text.
1. Ask and answer questions about key details in a

text.
1. Ask and answer such questions as who, what,

where, when, why, and how to demonstrate
understanding of key details in a text.

2. With prompting and support, retell familiar stories,

including key details.

3. With prompting and support, identify characters,
settings, and major events in a story.

2. Retell stories, including key details, and

demonstrate understanding of their central
message or lesson.

3. Describe characters, settings, and major events in
a story, using key details.

2. Recount stories, including fables and folktales

from diverse cultures, and determine their central
message, lesson, or moral.

3. Describe how characters in a story respond to
major events and challenges.

Craft and Structure

4. Ask and answer questions about unknown
words in a text. (See grade K Language
standards 4-6 on pages 19-20 for additional
expectations.)

4. Identify words and phrases in stories or poems
that suggest feelings or appeal to the senses.
(See grade 1 Language standards 4-6 on
pages 19-20 for additional expectations.)

4. Describe how words and phrases (e.g., regular
beats, alliteration, rhymes, repeated lines)
supply rhythm and meaning in a story, poem, or
song. (See grade 2 Language standards 4-6
on pages 19-20 for additional expectations.)

5. Recognize common types of texts (e.g., 5. Explain major differences between books that tell 5. Describe the overall structure of a story, including
 storybooks, poems, fantasy, realistic text).

stories and books that give information, drawing describing how the beginning introduces the story

 on a wide reading of a range of text types. and the ending concludes the action.

6. With prompting and support, name the author and 6. Identify who is telling the story at various points in 6. Acknowledge differences in the points of view of
illustrator of a story and define the role of each in a text. characters, including by speaking in a different
telling the story.

voice for each character when reading dialogue
 aloud.

Integration of Knowledge and Ideas
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).

7. Use illustrations and details in a story to describe its
characters, setting, or events.

7. Use information gained from the illustrations and
words in a print or digital text to demonstrate
understanding of its characters, setting, or plot.

8. (Not applicable to literature) 8. (Not applicable to literature) 8. (Not applicable to literature)

9. With prompting and support, compare and 9. Compare and contrast the adventures and 9. Compare and contrast two or more versions of
 contrast the adventures and experiences of experiences of characters in stories.

the same story (e.g., Cinderella stories) by

 characters in familiar stories. different authors or from different cultures.

Updated 10/15/10 11

Reading Standards for Literature K–5

1. Ask and answer questions to demonstrate
understanding of a text, referring explicitly to the
text as the basis for the answers.

1. Refer to details and examples in a text when
explaining what the text says explicitly and when
drawing inferences from the text.

1. Quote accurately from a text when explaining what
the text says explicitly and when drawing
inferences from the text.

2. Recount stories, including fables, folktales, and 2. Determine a theme of a story, drama, or poem from 2. Determine a theme of a story, drama, or poem
 myths from diverse cultures; determine the central details in the text; summarize the text. from details in the text, including how characters in

message, lesson, or moral and explain how it is a story or drama respond to challenges or how the
conveyed through key details in the text.

speaker in a poem reflects upon a topic;
 summarize the text.

3. Describe characters in a story (e.g., their traits, 3. Describe in depth a character, setting, or event in a 3. Compare and contrast two or more characters,
 motivations, or feelings) and explain how their story or drama, drawing on specific details in the text settings, or events in a story or drama, drawing on

actions contribute to the sequence of events.

(e.g., a character’s thoughts, words, or actions). specific details in the text (e.g., how characters
 interact).
 Craft and Structure

4. Determine the meaning of words and phrases as 4. Determine the meaning of words and phrases as 4. Determine the meaning of words and phrases as
 they are used in a text, distinguishing literal from they are used in a text, including those that allude to they are used in a text, including figurative

nonliteral language. (See grade 3 Language significant characters found in mythology (e.g., language such as metaphors and similes. (See
standards 4-6 on page 22 for additional Herculean). (See grade 4 Language standards 4-6 grade 5 Language standards 4-6 on page 22

 expectations.) on page 22 for additional expectations.) for additional expectations.)

5. Refer to parts of stories, dramas, and poems when 5. Explain major differences between poems, drama, 5. Explain how a series of chapters, scenes, or
 writing or speaking about a text, using terms such and prose, and refer to the structural elements of stanzas fits together to provide the overall
 as chapter, scene, and stanza; describe how each poems (e.g., verse, rhythm, meter) and drama (e.g., structure of a particular story, drama, or poem.

Kindergartners: Grade 1 Students: Grade 2 Students:
Range of Reading and Level of Text Complexity
10. Actively engage in group reading activities with

purpose and understanding.
with

purpose and understanding.
a. Activate prior knowledge related to thea. Activate prior knowledge related to the

information and events in texts.
b. Use illustrations and context to make

predictions about text.

10. With prompting and support, read prose and poetry
of appropriate complexity for grade 1.

a. Activate prior knowledge related to the
information and events in a text.

b. Confirm predictions about what will happen
next in a text.

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.

Grade 3 Students: Grade 4 Students: Grade 5 Students:
Key Ideas and Details

successive part builds on earlier sections. casts of characters, settings, descriptions, dialogue,
stage directions) when writing or speaking about a

 text.

6. Distinguish their own point of view from that of the 6. Compare and contrast the point of view from which 6. Describe how a narrator’s or speaker’s point of
 narrator or those of the characters.

different stories are narrated, including the difference view influences how events are described.

 between first- and third-person narrations.

Updated 10/15/10 12

Reading Standards for Literature K–5
 Grade 3 Students: Grade 4 Students: Grade 5 Students:

Integration of Knowledge and Ideas
7. Explain how specific aspects of a text’s illustrations

contribute to what is conveyed by the words in a
story (e.g., create mood, emphasize aspects of a
character or setting).

7. Make connections between the text of a story or
drama and a visual or oral presentation of the text,
identifying where each version reflects specific
descriptions and directions in the text.

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).

8. (Not applicable to literature) 8. (Not applicable to literature) 8. (Not applicable to literature)
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).

Range of Reading and Level of Text Complexity

10. By the end of the year, read and comprehend
literature, including stories, dramas, and poetry, at
the high end of the grades 2–3 text complexity band
independently and proficiently.

9. Compare and contrast the treatment of similar
themes and topics (e.g., opposition of good and evil)
and patterns of events (e.g., the quest) in stories,
myths, and traditional literature from different
cultures.

10. By the end of the year, read and comprehend

literature, including stories, dramas, and poetry, in
the grades 4–5 text complexity band proficiently, with
scaffolding as needed at the high end of the range.

9. Compare and contrast stories in the same genre
(e.g., mysteries and adventure stories) on their
approaches to similar themes and topics.

10. By the end of the year, read and comprehend

literature, including stories, dramas, and poetry, at
the high end of the grades 4–5 text complexity
band independently and proficiently.

Updated 10/15/10 13

Reading Standards for Informational Text K–5
Kindergartners: Grade 1 Students: Grade 2 Students:

Key Ideas and Details

1. With prompting and support, ask and answer
questions about key details in a text.

1. Ask and answer questions about key details in a
text.

1. Ask and answer such questions as who, what,
where, when, why, and how to demonstrate
understanding of key details in a text.

2. With prompting and support, identify the main topic 2. Identify the main topic and retell key details of a text. 2. Identify the main topic of a multiparagraph text as
 and retell key details of a text.

well as the focus of specific paragraphs within the

 text.
3. With prompting and support, describe the 3. Describe the connection between two individuals, 3. Describe the connection between a series of

connection between two individuals, events, ideas, events, ideas, or pieces of information in a text. historical events, scientific ideas or concepts, or
 or pieces of information in a text. steps in technical procedures in a text.

Craft and Structure
4. With prompting and support, ask and answer 4. Ask and answer questions to help determine or 4. Determine the meaning of words and phrases in a

questions about unknown words in a text. (See clarify the meaning of words and phrases in a text. text relevant to a grade 2 topic or subject area.
grade K Language standards 4-6 on pages 19- (See grade 1 Language standards 4-6 on pages (See grade 2 Language standards 4-6 on
20 for additional expectations.) 19-20 for additional expectations.) pages 19-20 for additional expectations.)

5. Identify the front cover, back cover, and title page 5. Know and use various text structures (e.g., 5. Know and use various text features (e.g.,
 of a book. sequence) and text features (e.g., headings, tables captions, bold print, subheadings, glossaries,

of contents, glossaries, electronic menus, icons) to indexes, electronic menus, icons) to locate key
 locate key facts or information in a text. facts or information in a text efficiently.

6. Name the author and illustrator of a text and define 6. Distinguish between information provided by 6. Identify the main purpose of a text, including what
 the role of each in presenting the ideas or pictures or other illustrations and information the author wants to answer, explain, or describe.
 information in a text. provided by the words in a text.

Integration of Knowledge and Ideas
7. With prompting and support, describe the 7. Use the illustrations and details in a text to describe 7. Explain how specific images (e.g., a diagram

relationship between illustrations and the text in its key ideas. showing how a machine works) contribute to and
 which they appear (e.g., what person, place, thing, clarify a text.
 or idea in the text an illustration depicts).

8. With prompting and support, identify the reasons 8. Identify the reasons an author gives to support 8. Describe how reasons support specific points the
 an author gives to support points in a text. points in a text. author makes in a text.

9. With prompting and support, identify basic 9. Identify basic similarities in and differences between 9. Compare and contrast the most important points
 similarities in and differences between two texts on two texts on the same topic (e.g., in illustrations, presented by two texts on the same topic.

the same topic (e.g., in illustrations, descriptions, or descriptions, or procedures).
 procedures).

Range of Reading and Level of Text Complexity
10. Actively engage in group reading activities with

purpose and understanding.
a. Activate prior knowledge related to the

information and events in texts.
b. Use illustrations and context to make

predictions about text.

10. With prompting and support, read informational texts

appropriately complex for grade 1.
a. Activate prior knowledge related to the

information and events in a text.
b. Confirm predictions about what will happen

next in a text.

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.

Updated 10/15/10 14

Reading Standards for Informational Text K–5

Grade 3 Students:
Key Ideas and Details

Grade 4 Students: Grade 5 Students:

 Grade 3 Students Grade 4 Students Grade 5 Students

1. Ask and answer questions to demonstrate
understanding of a text, referring explicitly to the
text as the basis for the answers.

1. Refer to details and examples in a text when
explaining what the text says explicitly and when
drawing inferences from the text.

1. Quote accurately from a text when explaining what
the text says explicitly and when drawing
inferences from the text.

2. Determine the main idea of a text; recount the key 2. Determine the main idea of a text and explain how it 2. Determine two or more main ideas of a text and
 details and explain how they support the main idea.

is supported by key details; summarize the text.

explain how they are supported by key details;
 summarize the text.

3. Describe the relationship between a series of 3. Explain events, procedures, ideas, or concepts in a 3. Explain the relationships or interactions between
historical events, scientific ideas or concepts, or historical, scientific, or technical text, including what two or more individuals, events, ideas, or concepts
steps in technical procedures in a text, using happened and why, based on specific information in in a historical, scientific, or technical text based on
language that pertains to time, sequence, and the text. specific information in the text.

 cause/effect.
Craft and Structure
4. Determine the meaning of general academic and 4. Determine the meaning of general academic and 4. Determine the meaning of general academic and

domain-specific words and phrases in a text domain-specific words or phrases in a text relevant domain-specific words and phrases in a text
relevant to a grade 3 topic or subject area. (See to a grade 4 topic or subject area. (See grade 4 relevant to a grade 5 topic or subject area. (See
grade 3 Language standards 4-6 on page 22 for Language standards 4-6 on page 22 for grade 5 Language standards 4-6 on page 22

 additional expectations.) additional expectations.) for additional expectations.)

5. Use text features and search tools (e.g., key 5. Describe the overall structure (e.g., chronology, 5. Compare and contrast the overall structure (e.g.,
 words, sidebars, hyperlinks) to locate information comparison, cause/effect, problem/solution) of chronology, comparison, cause/effect,

relevant to a given topic efficiently.

events, ideas, concepts, or information in a text or problem/solution) of events, ideas, concepts, or
 part of a text. information in two or more texts.

6. Distinguish their own point of view from that of the 6. Compare and contrast a firsthand and secondhand 6. Analyze multiple accounts of the same event or
 author of a text.

account of the same event or topic; describe the topic, noting important similarities and differences

 differences in focus and the information provided. in the point of view they represent.
Integration of Knowledge and Ideas
7. Use information gained from illustrations (e.g., 7. Interpret information presented visually, orally, or 7. Draw on information from multiple print or digital

 maps, photographs) and the words in a text to quantitatively (e.g., in charts, graphs, diagrams, time sources, demonstrating the ability to locate an
 demonstrate understanding of the text (e.g., where, lines, animations, or interactive elements on Web answer to a question quickly or to solve a problem

when, why, and how key events occur).

pages) and explain how the information contributes efficiently.
 to an understanding of the text in which it appears.

8. Describe the logical connection between particular 8. Explain how an author uses reasons and evidence 8. Explain how an author uses reasons and evidence
 sentences and paragraphs in a text (e.g., to support particular points in a text. to support particular points in a text, identifying
 comparison, cause/effect, first/second/third in a which reasons and evidence support which
 sequence). point(s).

9. Compare and contrast the most important points 9. Integrate information from two texts on the same 9. Integrate information from several texts on the
 and key details presented in two texts on the same topic in order to write or speak about the subject same topic in order to write or speak about the
 topic. knowledgeably. subject knowledgeably.

Updated 10/15/10 15

Reading Standards for Informational Text K–5
Grade 3 Students: Grade 4 Students: Grade 5 Students:

Range of Reading and Level of Text Complexity
10. By the end of the year, read and comprehend

informational texts, including history/social studies,
science, and technical texts, at the high end of the
grades 2–3 text complexity band independently
and proficiently.

10. By the end of year, read and comprehend
informational texts, including history/social studies,
science, and technical texts, in the grades 4–5 text
complexity band proficiently, with scaffolding as
needed at the high end of the range.

10. By the end of the year, read and comprehend
informational texts, including history/social studies,
science, and technical texts, at the high end of the
grades 4–5 text complexity band independently
and proficiently.

Updated 10/15/10 16

Reading Standards: Foundational Skills (K–5)

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

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

Print Concepts
Kindergartners: Grade 1 Students:

1. Demonstrate understanding of the organization and basic features of
print.
a. Follow words from left to right, top to bottom, and page by page.
b. Recognize that spoken words are represented in written language by

specific sequences of letters.
c. Understand that words are separated by spaces in print.
d. Recognize and name all upper- and lowercase letters of the alphabet.

Phonological Awareness
2. Demonstrate understanding of spoken words, syllables, and sounds

(phonemes).
a. Recognize and produce rhyming words.
b. Count, pronounce, blend, and segment syllables in spoken words.
c. Blend and segment onsets and rimes of single-syllable spoken words.
d. Blend two to three phonemes into recognizable words.
e. Isolate and pronounce the initial, medial vowel, and final sounds

(phonemes) in three-phoneme (consonent-vowel-consonent, or CVC)
words.* (This does not include CVCs ending with /l/, /r/, or /x/.)

f. Add or substitute individual sounds (phonemes) in simple, one-syllable
words to make new words.

1. Demonstrate understanding of the organization and basic features of
print.
a. Recognize the distinguishing features of a sentence (e.g., first word,

capitalization, ending punctuation).

2. Demonstrate understanding of spoken words, syllables, and sounds

(phonemes).
a. Distinguish long from short vowel sounds in spoken single-syllable

words.
b. Orally produce single-syllable words by blending sounds (phonemes),

including consonant blends.
c. Isolate and pronounce initial, medial vowel, and final sounds

(phonemes) in spoken single-syllable words.
d. Segment spoken single-syllable words into their complete sequence of

individual sounds (phonemes).

*Words, syllables, or phonemes written in /slashes/ refer to their pronunciation or phonology.
Thus, /CVC/ is a word with three phonemes regardless of the number of letters in the spelling of the word.

Updated 10/15/10 17

Reading Standards: Foundational Skills (K–5)

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

Kindergartners: Grade 1 Students: Grade 2 Students:

Phonics and Word Recognition
3. Know and apply grade-level phonics and word

analysis skills in decoding words both in isolation
and in text.

3. Know and apply grade-level phonics and word
analysis skills in decoding words both in isolation
and in text.

3. Know and apply grade-level phonics and word
analysis skills in decoding words both in
isolation and in text.

a. Demonstrate basic knowledge of one-to-one
letter-sound correspondences by producing
the primary or many of the most frequent
sound for each consonant.

b. Associate the long and short sounds with
common spellings (graphemes) for the five
major vowels.*

c. Read common high-frequency words by sight
(e.g., the, of, to, you, she, my, is, are, do,
does).

d. Distinguish between similarly spelled words by
identifying the sounds of the letters that differ.

Fluency
4. Read emergent-reader texts with purpose and

understanding.

a. Know the spelling-sound correspondences for
common consonant digraphs.

b. Decode regularly spelled one-syllable words.
c. Know final -e and common vowel team

conventions for representing long vowel
sounds.

d. Use knowledge that every syllable must have a
vowel sound to determine the number of
syllables in a printed word.

e. Decode two-syllable words following basic
patterns by breaking the words into syllables.

f. Read words with inflectional endings.
g. Recognize and read grade-appropriate

irregularly spelled words.

4. Read with sufficient accuracy and fluency to support

comprehension.
a. Read on-level text with purpose and

understanding.
b. Read on-level text orally with accuracy,

appropriate rate, and expression on successive
readings.

c. Use context to confirm or self-correct word
recognition and understanding, rereading as
necessary.

a. Distinguish long and short vowels when
reading regularly spelled one-syllable words.

b. Know spelling-sound correspondences for
additional common vowel teams.

c. Decode regularly spelled two-syllable words
with long vowels.

d. Decode words with common prefixes and
suffixes.

e. Identify words with inconsistent but common
spelling-sound correspondences.

f. Recognize and read grade-appropriate
irregularly spelled words.

4. Read with sufficient accuracy and fluency to

support comprehension.
a. Read on-level text with purpose and

understanding.
b. Read on-level text orally with accuracy,

appropriate rate, and expression on
successive readings.

c. Use context to confirm or self-correct word
recognition and understanding, rereading as
necessary.

*Identify which letters represent the five major vowels (Aa, Ee, Ii, Oo, and Uu) and know the long and short sound of each vowel. More complex long vowel graphemes and spellings
are targeted in the grade 1 phonics standards.

Updated 10/15/10 18

Reading Standards: Foundational Skills (K–5)

Grade 3 Students: Grade 4 Students: Grade 5 Students:
Phonics and Word Recognition
3. Know and apply grade-level phonics and word

analysis skills in decoding words both in

analysis skills in decoding words both in
isolation and in text.
a. Identify and know the meaning of the most

common prefixes and derivational suffixes.
b. Decode words with common Latin suffixes.
c. Decode multisyllable words.
d. Read grade-appropriate irregularly spelled

words.

Fluency
4. Read with sufficient accuracy and fluency to

support comprehension.
a. Read on-level text with purpose and

understanding.
b. Read on-level prose and poetry orally with

accuracy, appropriate rate, and expression
on successive readings

c. Use context to confirm or self-correct word
recognition and understanding, rereading
as necessary.

3. Know and apply grade-level phonics and word
analysis skills in decoding words.
a. Use combined knowledge of all letter-

sound correspondences, syllabication
patterns, and morphology (e.g., roots and
affixes) to read accurately unfamiliar
multisyllabic words in context and out of
context.

4. Read with sufficient accuracy and fluency to

support comprehension.
a. Read on-level text with purpose and

understanding.
b. Read on-level prose and poetry orally with

accuracy, appropriate rate, and expression
on successive readings.

c. Use context to confirm or self-correct word
recognition and understanding, rereading
as necessary.

3. Know and apply grade-level phonics and word
analysis skills in decoding words.
a. Use combined knowledge of all letter-

sound correspondences, syllabication
patterns, and morphology (e.g., roots and
affixes) to read accurately unfamiliar
multisyllabic words in context and out of
context.

4. Read with sufficient accuracy and fluency to

support comprehension.
a. Read on-level text with purpose and

understanding.
b. Read on-level prose and poetry orally with

accuracy, appropriate rate, and expression
on successive readings.

c. Use context to confirm or self-correct word
recognition and understanding, rereading
as necessary.

Updated 10/15/10 19

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

text types and Purposes*

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

2. Write informative/explanatory texts to examine and convey complex ideas and information clearly and accurately through the effective selection, organization,
and analysis of content.

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

Production and distribution of Writing

4. Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience.

5. Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach.

6. Use technology, including the Internet, to produce and publish writing and to interact and collaborate with others.

research to Build and Present Knowledge

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

8. Gather relevant information from multiple print and digital sources, assess the credibility and accuracy of each source, and integrate the information while

avoiding plagiarism.

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

range of Writing

10. Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of
tasks, purposes, and audiences.

*These broad types of writing include many subgenres. See Appendix A for definitions of key writing types.

18

|
 K

-5
 |

 w
rI
tI

n
G

Note on range and content of student writing

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

Updated 10/15/10 20 \

Updated 10/15/10 21

\

Writing Standards K–5

The following standards for K–5 offer a focus for instruction each year to help ensure that students gain adequate mastery of a range of skills and applications.
Each year in their writing, students should demonstrate increasing sophistication in all aspects of language use, from vocabulary and syntax to the development and
organization of ideas, and they should address increasingly demanding content and sources. Students advancing through the grades are expected to meet each year’s
grade-specific standards and retain or further develop skills and understandings mastered in preceding grades. The expected growth in student writing ability is reflected both
in the standards themselves and in the collection of annotated student writing samples in Appendix C.

Kindergartners: Grade 1 Students: Grade 2 Students:
Text Types and Purposes

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 . . .).

1. Write opinion pieces in which they introduce the
topic or name the book they are writing about,
state an opinion, supply a reason for the opinion,
and provide some sense of closure.

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.

2. Use a combination of drawing, dictating, and 2. Write informative/explanatory texts in which they 2. Write informative/explanatory texts in which they
writing to compose informative/explanatory texts name a topic, supply some facts about the topic, introduce a topic, use facts and definitions to
in which they name what they are writing about and provide some sense of closure.

develop points, and provide a concluding

 and supply some information about the topic. statement or section.

3. Use a combination of drawing, dictating, and 3. Write narratives in which they recount two or 3. Write narratives in which they recount a well-
writing to narrate a single event or several more appropriately sequenced events, include elaborated event or short sequence of events,
loosely linked events, tell about the events in the some details regarding what happened, use include details to describe actions, thoughts, and

 order in which they occurred, and provide a temporal words to signal event order, and feelings, use temporal words to signal event
reaction to what happened. provide some sense of closure. order, and provide a sense of closure.

Production and Distribution of Writing
4. (Begins in grade 2) 4. (Begins in grade 2) 4. With guidance and support from adults,

produce writing in which the development
and organization are appropriate to task and
purpose. (Grade-specific expectations for
writing types are defined in standards 1–3
above.)

5. With guidance and support from adults, respond
to questions and suggestions from peers and
add details to strengthen writing as needed.

5. With guidance and support from adults, focus on
a topic, respond to questions and suggestions
from peers, and add details to strengthen writing
as needed.

5. With guidance and support from adults and
peers, focus on a topic and strengthen writing as
needed by revising and editing.

6. With guidance and support from adults, explore
a variety of digital tools to produce and publish
writing, including in collaboration with peers.

6. With guidance and support from adults, use a
variety of digital tools to produce and publish
writing, including in collaboration with peers.

6. With guidance and support from adults, use a
variety of digital tools to produce and publish
writing, including in collaboration with peers.

 Research to Build and Present Knowledge
7. Participate in shared research and writing

projects (e.g., explore a number of books by a
favorite author and express opinions about

7. Participate in shared research and writing
projects (e.g., explore a number of “how-to”
books on a given topic and use them to write a

7. Participate in shared research and writing
projects (e.g., read a number of books on a
single topic to produce a report; record science

 them). sequence of instructions). observations).

Writing Standards K–5

Kindergartners: Grade 1 Students: Grade 2 Students:

8. With guidance and support from adults, recall 8. With guidance and support from adults, recall 8. Recall information from experiences or gather
information from experiences or gather information information from experiences or gather information information from provided sources to answer a
from provided sources to answer a question. from provided sources to answer a question. question.

9. (Begins in grade 4) 9. (Begins in grade 4) 9. (Begins in grade 4)
Range of Writing
10. (Begins in grade 2) 10. (Begins in grade 2) 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.

Updated 10/15/10 22 \

Writing Standards K–5

Grade 3 Students: Grade 4 Students: Grade 5 Students:
Text Types and Purposes

1. Write opinion pieces on topics or texts, supporting 1. Write opinion pieces on topics or texts, supporting 1. Write opinion pieces on topics or texts, supporting
 a point of view with reasons. a point of view with reasons and information. a point of view with reasons and information.

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.

a. Introduce a topic or text clearly, state an
opinion, and create an organizational structure
in which related ideas are grouped to support
the writer’s purpose.

b. Provide reasons that are supported by facts
and details.

c. Link opinion and reasons using words and
phrases (e.g., for instance, in order to, in
addition).

d. Provide a concluding statement or section
related to the opinion presented.

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.

2. Write informative/explanatory texts to examine a 2. Write informative/explanatory texts to examine a 2. Write informative/explanatory texts to examine a
 topic and convey ideas and information clearly. topic and convey ideas and information clearly. 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.

a. Introduce a topic clearly and group related
information in paragraphs and sections;
include formatting (e.g., headings),
illustrations, and multimedia when useful to
aiding comprehension.

b. Develop the topic with facts, definitions,
concrete details, quotations, or other
information and examples related to the topic.

c. Link ideas within categories of information
using words and phrases (e.g., another, for
example, also, because).

d. Use precise language and domain-specific
vocabulary to inform about or explain the topic.

e. Provide a concluding statement or section
related to the information or explanation

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. presented.

Updated 10/15/10 23 \

Writing Standards K–5

Grade 3 Students: Grade 4 Students: Grade 5 Students:

Text Types and Purposes
3. Write narratives to develop real or imagined

experiences or events using effective technique,
descriptive details, and clear event sequences.

3. Write narratives to develop real or imagined
experiences or events using effective technique,
descriptive details, and clear event sequences.

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.

Production and Distribution of Writing

a. Orient the reader by establishing a situation
and introducing a narrator and/or characters;
organize an event sequence that unfolds
naturally.

b. Use dialogue and description to develop
experiences and events or show the
responses of characters to situations.

c. Use a variety of transitional words and phrases
to manage the sequence of events.

d. Use concrete words and phrases and sensory
details to convey experiences and events
precisely.

e. Provide a conclusion that follows from the
narrated experiences or events.

a. Orient the reader by establishing a situation
and introducing a narrator and/or characters;
organize an event sequence that unfolds
naturally.

b. Use narrative techniques, such as dialogue,
description, and pacing, to develop
experiences and events or show the
responses of characters to situations.

c. Use a variety of transitional words, phrases,
and clauses to manage the sequence of
events.

d. Use concrete words and phrases and sensory
details to convey experiences and events
precisely.

e. Provide a conclusion that follows from the
narrated experiences or events.

4. With guidance and support from adults, produce
writing in which the development and organization
are appropriate to task and purpose. (Grade-
specific expectations for writing types are defined in
standards 1–3 above.)

4. Produce clear and coherent writing (including
multiple-paragraph texts) 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.)

4. Produce clear and coherent writing (including
multiple-paragraph texts) 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.)

5. With guidance and support from peers and adults, 5. With guidance and support from peers and adults, 5. With guidance and support from peers and adults,
develop and strengthen writing as needed by develop and strengthen writing as needed by develop and strengthen writing as needed by
planning, revising, and editing. (Editing for planning, revising, and editing. (Editing for planning, revising, editing, rewriting, or trying a new
conventions should demonstrate command of conventions should demonstrate command of approach. (Editing for conventions should
Language standards 1–3 up to and including grade Language standards 1–3 up to and including grade demonstrate command of Language standards 1–3

 3 on pages 18-19 and 20-21.)

4 on pages 18-19 and 20-21.) up to and including grade 5 on pages 18-19 and
20-21.)

6. With guidance and support from adults, use 6. With some guidance and support from adults, use 6. With some guidance and support from adults, use
technology to produce and publish writing (using technology, including the Internet, to produce and technology, including the Internet, to produce and
keyboarding skills) as well as to interact and publish writing as well as to interact and collaborate publish writing as well as to interact and collaborate
collaborate with others.

with others; demonstrate sufficient command of with others; demonstrate sufficient command of
keyboarding skills to type a minimum of one page keyboarding skills to type a minimum of two pages

 in a single sitting. in a single sitting.

Updated 10/15/10 24 \

Writing Standards K–5

Grade 3 Students: Grade 4 Students: Grade 5 Students:

Research to Build and Present Knowledge

7. Conduct short research projects that build
knowledge about a topic.

7. Conduct short research projects that build
knowledge through investigation of different
aspects of a topic.

7. Conduct short research projects that use several
sources to build knowledge through investigation
of different aspects of a topic

8. Recall information from experiences or gather 8. Recall relevant information from experiences or 8. Recall relevant information from experiences or
information from print and digital sources; take gather relevant information from print and digital gather relevant information from print and digital

 brief notes on sources and sort evidence into sources; take notes, paraphrase, and categorize sources; summarize or paraphrase information in
 provided categories. information, and provide a list of sources. notes and finished work, and provide a list of

sources.
9. (Begins in grade 4) 9. Draw evidence from literary or informational texts 9. Draw evidence from literary or informational texts

to support analysis, reflection, and research. to support analysis, reflection, and research.
a. Apply grade 4 Reading standards to literature a. Apply grade 5 Reading standards to literature

(e.g., “Describe in depth a character, setting, (e.g., “Compare and contrast two or more
or event in a story or drama, drawing on
specific details in the text [e.g., a character’s
thoughts, words, or actions].”).

b. Apply grade 4 Reading standards to
informational texts (e.g., “Explain how an
author uses reasons and evidence to support
particular points in a text”).

characters, settings, or events in a story or a
drama, drawing on specific details in the text
[e.g., how characters interact]”).

Range of Writing
10. Write routinely over extended time frames (time

for research, reflection, and revision) and shorter
time frames (a single sitting or a day or two) for a
range of discipline-specific tasks, purposes, and

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

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

b. Apply grade 5 Reading standards to
informational texts (e.g., “Explain how an
author uses reasons and evidence to support
particular points in a text, identifying which
reasons and evidence support which
point[s]”).

 audiences. audiences. audiences.

Updated 10/15/10 25 \

Speaking and Listening Standards K-5

College and Career readiness anchor Standards for Speaking and Listening

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

Comprehension and Collaboration

1. Prepare for and participate effectively in a range of conversations and collaborations with diverse partners, building on others’ ideas and expressing their
own clearly and persuasively.

2. Integrate and evaluate information presented in diverse media and formats, including visually, quantitatively, and orally.

3. Evaluate a speaker’s point of view, reasoning, and use of evidence and rhetoric.

Presentation of Knowledge and Ideas

4. Present information, findings, and supporting evidence such that listeners can follow the line of reasoning and the organization, development, and style are
appropriate to task, purpose, and audience.

5. Make strategic use of digital media and visual displays of data to express information and enhance understanding of presentations.

6. Adapt speech to a variety of contexts and communicative tasks, demonstrating command of formal English when indicated or appropriate.

Note on range and content of student speaking and listening

To build a foundation for college
and career readiness, students must have ample opportunities to take part in a variety of rich, structured conversations—as part of a whole class, in small groups, and with a
partner. Being productive members of these conversations requires

22

|
 K

-5
 |

 S
pe

aK
In

G
 a

n
d

 L
IS

te
n

In
G

 that students contribute accurate, relevant information; respond to and develop what others have said;
make comparisons and contrasts; and analyze and synthesize a multitude of ideas in various domains.

New technologies have broadened and expanded the role that speaking and listening play in acquiring
and sharing knowledge and have tightened their link to other forms of communication. Digital texts
confront students with the potential for continually updated content and dynamically changing combinations of words, graphics, images, hyperlinks, and embedded video and
audio.

Updated 10/15/10 26 \

Updated 10/15/10 27

Speaking and Listening Standards K-5

\

1. Participate in collaborative conversations with
diverse partners about kindergarten topics and texts
with peers and adults in small and larger groups.

1. Participate in collaborative conversations with diverse
partners about grade 1 topics and texts with peers
and adults in small and larger groups.

1. Participate in collaborative conversations with diverse
partners about grade 2 topics and texts with peers
and adults in small and larger groups.

a. Follow agreed-upon rules for discussions (e.g., a. Follow agreed-upon rules for discussions (e.g., a. Follow agreed-upon rules for discussions (e.g.,
listening to others and taking turns speaking listening to others with care, speaking one at a gaining the floor in respectful ways, listening to
about the topics and texts under discussion). time about the topics and texts under others with care, speaking one at a time about

 b. Continue a conversation through multiple
exchanges.

 discussion).
b. Build on others’ talk in conversations by

 the topics and texts under discussion).
b. Build on others’ talk in conversations by linking

responding to the comments of others through their comments to the remarks of others.
 multiple exchanges.

c. Ask questions to clear up any confusion about
 c. Ask for clarification and further explanation as

needed about the topics and texts under
the topics and texts under discussion. discussion.

2. Confirm understanding of a text read aloud or 2. Ask and answer questions about key details in a text 2. Recount or describe key ideas or details from a text
 information presented orally or through other media

by asking and answering questions about key details
 read aloud or information presented orally or through

other media.
 read aloud or information presented orally or through

other media.
and requesting clarification if something is not a. Give, restate, and follow simple two-step a. Give and follow three- and four-step oral

 understood.
a. Understand and follow one- and two-step

 directions. directions.

 oral directions.
3. Ask and answer questions in order to seek help, get 3. Ask and answer questions about what a speaker 3. Ask and answer questions about what a speaker

 information, or clarify something that is not
understood.

 says in order to gather additional information or
clarify something that is not understood.

 says in order to clarify comprehension, gather
additional information, or deepen understanding of a
topic or issue.

Presentation of Knowledge and Ideas
4. Describe familiar people, places, things, and events 4. Describe people, places, things, and events with 4. Tell a story or recount an experience with appropriate

 and, with prompting and support, provide additional
detail.

 relevant details, expressing ideas and feelings
clearly.

 facts and relevant, descriptive details, speaking
audibly in coherent sentences.

a. Memorize and recite poems, rhymes, and a. Plan and deliver a narrative presentation
songs with expression. that: recounts a well-elaborated event,

 includes details, reflects a logical sequence,
and provides a conclusion.

5. Add drawings or other visual displays to descriptions 5. Add drawings or other visual displays to descriptions 5. Create audio recordings of stories or poems; add
as desired to provide additional detail.

when appropriate to clarify ideas, thoughts, and drawings or other visual displays to stories or

 feelings. recounts of experiences when appropriate to clarify
ideas, thoughts, and feelings.

6. Speak audibly and express thoughts, feelings, and 6. Produce complete sentences when appropriate to 6. Produce complete sentences when appropriate to
ideas clearly.

task and situation. (See grade 1 Language standards task and situation in order to provide requested detail

 1 and 3 on pages 18 and 19 for specific
expectations.)

 or clarification. (See grade 2 Language standards 1
and 3 on pages 18 and 19 for specific expectations.)

The following standards for K–5 offer a focus for instruction each year to help ensure that students gain adequate mastery of a range of skills and applications.
Students advancing through the grades are expected to meet each year’s grade-specific standards and retain or further develop skills and understandings mastered in
preceding grades.

Kindergartners: Grade 1 Students: Grade 2 Students:
Comprehension and Collaboration

Speaking and Listening Standards K-5

Grade 3 Students: Grade 4 Students: Grade 5 Students:
Comprehension and Collaboration

1. Engage effectively in a range of collaborative 1. Engage effectively in a range of collaborative 1. Engage effectively in a range of collaborative
discussions (one-on-one, in groups, and teacher- discussions (one-on-one, in groups, and teacher- discussions (one-on-one, in groups, and teacher-
led) with diverse partners on grade 3 topics and led) with diverse partners on grade 4 topics and led) with diverse partners on grade 5 topics and
texts, building on others’ ideas and expressing texts, building on others’ ideas and expressing texts, building on others’ ideas and expressing

 their own clearly. their own clearly. their own clearly.
a. Come to discussions prepared, having read

or studied required material; explicitly draw on
that preparation and other information known
about the topic to explore ideas under
discussion.

b. Follow agreed-upon rules for discussions
(e.g., gaining the floor in respectful ways,
listening to others with care, speaking one at
a time about the topics and texts under
discussion).

c. Ask questions to check understanding of
information presented, stay on topic, and link
their comments to the remarks of others.

d. Explain their own ideas and understanding in
light of the discussion.

a. Come to discussions prepared, having read
or studied required material; explicitly draw on
that preparation and other information known
about the topic to explore ideas under
discussion.

b. Follow agreed-upon rules for discussions and
carry out assigned roles.

c. Pose and respond to specific questions to
clarify or follow up on information, and make
comments that contribute to the discussion
and link to the remarks of others.

d. Review the key ideas expressed and explain
their own ideas and understanding in light of
the discussion.

a. Come to discussions prepared, having read
or studied required material; explicitly draw on
that preparation and other information known
about the topic to explore ideas under
discussion.

b. Follow agreed-upon rules for discussions and
carry out assigned roles.

c. Pose and respond to specific questions by
making comments that contribute to the
discussion and elaborate on the remarks of
others.

d. Review the key ideas expressed and draw
conclusions in light of information and
knowledge gained from the discussions.

2. Determine the main ideas and supporting details
of a text read aloud or information presented in
diverse media and formats, including visually,
quantitatively, and orally.

2. Paraphrase portions of a text read aloud or
information presented in diverse media and
formats, including visually, quantitatively, and
orally.

2. Summarize a written text read aloud or
information presented in diverse media and
formats, including visually, quantitatively, and
orally.

3. Ask and answer questions about information from
a speaker, offering appropriate elaboration and
detail.

3. Identify the reasons and evidence a speaker or
media source provides to support particular
points.

3. Summarize the points a speaker or media source
makes and explain how each claim is supported
by reasons and evidence, and identify and
analyze any logical fallacies.

Updated 10/15/10 28 \

Speaking and Listening Standards K-5
Grade 3 Students: Grade 4 Students: Grade 5 Students:

Presentation of Knowledge and Ideas
4. Report on a topic or text, tell a story, or recount an

experience with appropriate facts and relevant,
descriptive details, speaking clearly at an
understandable pace.
a. Plan and deliver an

informative/explanatory presentation on a
topic that: organizes ideas around major
points of information, follows a logical
sequence, includes supporting details,
uses clear and specific vocabulary, and
provides a strong conclusion.

4. Report on a topic or text, tell a story, or recount an
experience in an organized manner, using
appropriate facts and relevant, descriptive details
to support main ideas or themes; speak clearly at
an understandable pace.
a. Plan and deliver a narrative presentation

that: relates ideas, observations, or
recollections; provides a clear context;
and includes clear insight into why the
event or experience is memorable.

4. Report on a topic or text or present an opinion,
sequencing ideas logically and using appropriate
facts and relevant, descriptive details to support
main ideas or themes; speak clearly at an
understandable pace.
a. Plan and deliver an opinion speech that:

states an opinion, logically sequences
evidence to support the speaker’s
position, uses transition words to
effectively link opinions and evidence
(e.g., consequently and therefore), and
provides a concluding statement related
to the speaker’s position.

b. Memorize and recite a poem or section of a
speech or historical document using rate,
expression, and gestures appropriate to
the selection.

5. Create engaging audio recordings of stories or
poems that demonstrate fluid reading at an
understandable pace; add visual displays when
appropriate to emphasize or enhance certain facts
or details.

5. Add audio recordings and visual displays to
presentations when appropriate to enhance the
development of main ideas or themes.

5. Include multimedia components (e.g., graphics,
sound) and visual displays in presentations when
appropriate to enhance the development of main
ideas or themes.

6. Speak in complete sentences when appropriate to 6. Differentiate between contexts that call for formal 6. Adapt speech to a variety of contexts and tasks,
task and situation in order to provide requested English (e.g., presenting ideas) and situations using formal English when appropriate to task and
detail or clarification. (See grade 3 Language where informal discourse is appropriate (e.g., situation. (See grade 5 Language standards 1 and

 standards 1 and 3 on pages 20 and 21 for specific small-group discussion); use formal English when 3 on pages 20 and 21 for specific expectations.)
 expectations.) appropriate to task and situation. (See grade 4

Language standards 1 on pages 20 and 21 for
 specific expectations.)

Updated 10/15/10 29 \

Language Standards K-5

College and Career readiness anchor Standards for Language

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

Conventions of Standard English

1. Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.

2. Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.

Knowledge of Language

3. Apply knowledge of language to understand how language functions in different contexts, to make effective choices for meaning or style, and to
comprehend more fully when reading or listening.

Vocabulary acquisition and Use

4. Determine or clarify the meaning of unknown and multiple-meaning words and phrases by using context clues, analyzing meaningful word parts, and
consulting general and specialized reference materials, as appropriate.

5. Demonstrate understanding of figurative language, word relationships, and nuances in word meanings.

6. Acquire and use accurately a range of general academic and domain-specific words and phrases sufficient for reading, writing, speaking, and listening at the
college and career readiness level; demonstrate independence in gathering vocabulary knowledge when encountering an unknown term important to
comprehension or expression.

Note on range and content of student language use

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

Updated 10/15/10 30 \

Updated 10/15/10 31

Language Standards K-5

\

1. Demonstrate command of the conventions of standard
English grammar and usage when writing or speaking.

1. Demonstrate command of the conventions of standard
English grammar and usage when writing or speaking.

1. Demonstrate command of the conventions of standard
English grammar and usage when writing or speaking.

a. Print many upper- and lowercase letters. a. Print all upper- and lowercase letters. a. Create readable documents with legible print.

b. Use frequently occurring nouns and verbs. b. Use common, proper, and possessive nouns. b. Use collective nouns (e.g., group).
c. Form regular plural nouns orally by adding /s/ or c. Use singular and plural nouns with matching verbs c. Form and use frequently occurring irregular plural

/es/ (e.g., dog, dogs; wish, wishes). in basic sentences (e.g., He hops; We hop). nouns (e.g., feet, children, teeth, mice, fish).
d. Understand and use question words d. Use personal (subject, object), possessive, and d. Use reflexive pronouns (e.g., myself, ourselves).

 (interrogatives) (e.g., who, what, where, when, why,
how).

 indefinite pronouns (e.g., I, me, my; they, them,
their, anyone, everything).

 e. Form and use the past tense of frequently
occurring irregular verbs (e.g., sat, hid, told).

 e.

f.

Use the most frequently occurring prepositions
(e.g., to, from, in, out, on, off, for, of, by, with).
Produce and expand complete sentences in shared

 e. Use verbs to convey a sense of past, present, and
future (e.g., Yesterday I walked home; Today I walk
home; Tomorrow I will walk home).

 f.

g.

Use adjectives and adverbs, and choose between
them depending on what is to be modified.
Produce, expand, and rearrange complete simple

language activities. f. Use frequently occurring adjectives. and compound sentences (e.g., The boy watched
g. Use frequently occurring conjunctions (e.g., and, the movie; The little boy watched the movie; The

but, or, so, because). action movie was watched by the little boy).
h. Use determiners (e.g., articles, demonstratives).
i. Use frequently occurring prepositions (e.g., during,

beyond, toward).
j. Produce and expand complete simple and

compound declarative, interrogative, imperative,
and exclamatory sentences in response to
prompts.

2. De monstrate command of the conventions of standard 2. Demonstrate command of the conventions of standard 2. Demonstrate command of the conventions of standard
En glish capitalization, punctuation, and spelling when English capitalization, punctuation, and spelling when English capitalization, punctuation, and spelling when
wri ting. writing. writing.
a. Capitalize the first word in a sentence and the a. Capitalize dates and names of people. a. Capitalize holidays, product names, and

pronoun I. b. Use end punctuation for sentences. geographic names.
b. Recognize and name end punctuation. c. Use commas in dates and to separate single words b. Use commas in greetings and closings of letters.
c. Write a letter or letters for most consonant and in a series. c. Use an apostrophe to form contractions and

short-vowel sounds (phonemes). d. Use conventional spelling for words with common frequently occurring possessives.
d. Spell simple words phonetically, drawing on spelling patterns and for frequently occurring d. Generalize learned spelling patterns when writing

knowledge of sound-letter relationships. irregular words. words (e.g., cage → badge; boy → boil).
e. Spell untaught words phonetically, drawing on e. Consult reference materials, including beginning

phonemic awareness and spelling conventions. dictionaries, as needed to check and correct
spellings.

The following standards for grades K–5 offer a focus for instruction each year to help ensure that students gain adequate mastery of a range of skills and applications.
Students advancing through the grades are expected to meet each year’s grade-specific standards and retain or further develop skills and understandings mastered in
preceding grades. Beginning in grade 3, skills and understandings that are particularly likely to require continued attention in higher grades as they are applied to increasingly
sophisticated writing and speaking are marked with an asterisk (*). See the table on page 29 for a complete list and Appendix A for an example of how these skills develop in
sophistication.

Kindergartners: Grade 1 Students: Grade 2 Students:
Conventions of Standard English

Language Standards K-5

Kindergartners: Grade 1 Students: Grade 2 Students:
Knowledge of Language
3. (Begins in grade 2) 3. (Begins in grade 2) 3. Use knowledge of language and its conventions

when writing, speaking, reading, or listening.
 a. Compare formal and informal uses of English.

Vocabulary Acquisition and Use
4. Determine or clarify the meaning of unknown and 4. Determine or clarify the meaning of unknown and 4. Determine or clarify the meaning of unknown and

multiple-meaning words and phrases based on multiple-meaning words and phrases based on multiple-meaning words and phrases based on
kindergarten reading and content. grade 1 reading and content, choosing flexibly grade 2 reading and content, choosing flexibly
a. Identify new meanings for familiar words and from an array of strategies. from an array of strategies.

apply them accurately (e.g., knowing duck is a. Use sentence-level context as a clue to the a. Use sentence-level context as a clue to the
a bird and learning the verb to duck). meaning of a word or phrase. meaning of a word or phrase.

b. Use the most frequently occurring inflections
and affixes (e.g., -ed, -s, re-, un-, pre-, -ful,
-less) as a clue to the meaning of an

unknown word.

b. Use frequently occurring affixes as a clue to
the meaning of a word.

c. Identify frequently occurring root words (e.g.,
look) and their inflectional forms (e.g., looks,
looked, looking).

b. Determine the meaning of the new word
formed when a known prefix is added to a
known word (e.g., happy/unhappy, tell/retell).

c. Use a known root word as a clue to the
meaning of an unknown word with the same
root (e.g., addition, additional).

d. Use knowledge of the meaning of individual
words to predict the meaning of compound
words (e.g., birdhouse, lighthouse, housefly;
bookshelf, notebook, bookmark).

e. Use glossaries and beginning dictionaries,
both print and digital, to determine or clarify
the meaning of words and phrases in all
content areas.

5. With guidance and support from adults, explore 5. With guidance and support from adults, 5. Demonstrate understanding of word relationships
 word relationships and nuances in word demonstrate understanding of word relationships and nuances in word meanings.
 meanings. and nuances in word meanings. a. Identify real-life connections between words

a. Sort common objects into categories (e.g.,
shapes, foods) to gain a sense of the
concepts the categories represent.

b. Demonstrate understanding of frequently
occurring verbs and adjectives by relating
them to their opposites (antonyms).

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

d. Distinguish shades of meaning among verbs
describing the same general action (e.g.,
walk, march, strut, prance) by acting out the
meanings.

a. Sort words into categories (e.g., colors,
clothing) to gain a sense of the concepts the
categories represent.

b. Define words by category and by one or more
key attributes (e.g., a duck is a bird that
swims; a tiger is a large cat with stripes).

c. Identify real-life connections between words
and their use (e.g., note places at home that
are cozy).

d. Distinguish shades of meaning among verbs
differing in manner (e.g., look, peek, glance,
stare, glare, scowl) and adjectives differing in
intensity (e.g., large, gigantic) by defining or

and their use (e.g., describe foods that are
spicy or juicy).

b. Distinguish shades of meaning among closely
related verbs (e.g., toss, throw, hurl) and
closely related adjectives (e.g., thin, slender,
skinny, scrawny).

 choosing them or by acting out the meanings.

Updated 10/15/10 32 \

Language Standards K-5

Kindergartners: Grade 1 Students: Grade 2 Students:
Vocabulary Acquisition and Use
6. Use words and phrases acquired through

conversations, reading and being read to, and
responding to texts.

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., I named my hamster Nibblet
because she nibbles too much because she likes
that).

6. Use words and phrases acquired through
conversations, reading and being read to, and
responding to texts, including using adjectives and
adverbs to describe (e.g., When other kids are
happy that makes me happy).

Grade 3 Students: Grade 4 Students: Grade 5 Students:

Conventions of Standard English
1. Demonstrate command of the conventions of

standard English grammar and usage when
writing or speaking.
a. Write legibly in cursive or joined italics,

allowing margins and correct spacing
between letters in a word and words in a
sentence.

b. Explain the function of nouns, pronouns,
verbs, adjectives, and adverbs in general and
their functions in particular sentences.

c. Use reciprocal pronouns correctly.
d. Form and use regular and irregular plural

nouns.
e. Use abstract nouns (e.g., childhood).
f. Form and use regular and irregular verbs.
g. Form and use the simple (e.g., I walked; I

walk; I will walk) verb tenses.
h. Ensure subject-verb and pronoun-antecedent

agreement.*
i. Form and use comparative and superlative

adjectives and adverbs, and choose between
them depending on what is to be modified.

j. Use coordinating and subordinating
conjunctions.

k. Produce simple, compound, and complex

1. Demonstrate command of the conventions of
standard English grammar and usage when
writing or speaking.
a. Write fluidly and legibly in cursive or

joined italics.
b. Use interrogative, relative pronouns (who,

whose, whom, which, that) and relative
adverbs (where, when, why).

c. Form and use the progressive (e.g., I was
walking; I am walking; I will be walking) verb
tenses.

d. Use modal auxiliaries (e.g., can, may, must)
to convey various conditions.

e. Order adjectives within sentences according
to conventional patterns (e.g., a small red bag
rather than a red small bag).

f. Form and use prepositional phrases.
g. Produce complete sentences, recognizing

and correcting inappropriate fragments and
run-ons.*

h. Correctly use frequently confused words
(e.g., to, too, two; there, their).*

1. Demonstrate command of the conventions of
standard English grammar and usage when
writing or speaking.
a. Explain the function of conjunctions,

prepositions, and interjections in general and
their function in particular sentences.

b. Form and use the perfect (e.g., I had walked;
I have walked; I will have walked) verb
tenses.

c. Use verb tense to convey various times,
sequences, states, and conditions.

d. Recognize and correct inappropriate shifts in
verb tense.*

e. Use correlative conjunctions (e.g., either/or,
neither/nor).

 sentences.

Updated 10/15/10 32

Language Standards K-5

Grade 3 Students: Grade 4 Students: Grade 5 Students:
Conventions of Standard English
2. Demonstrate command of the conventions of

standard English capitalization, punctuation, and
spelling when writing.

2. Demonstrate command of the conventions of
standard English capitalization, punctuation, and
spelling when writing.

2. Demonstrate command of the conventions of
standard English capitalization, punctuation, and
spelling when writing.

a. Capitalize appropriate words in titles.
b. Use commas in addresses.
c. Use commas and quotation marks in

dialogue.
d. Form and use possessives.
e. Use conventional spelling for high-frequency

and other studied words and for adding
suffixes to base words (e.g., sitting, smiled,
cries, happiness).

f. Use spelling patterns and generalizations
(e.g., word families, position-based spellings,
syllable patterns, ending rules, meaningful
word parts) in writing words.

g. Consult reference materials, including
beginning dictionaries, as needed to check
and correct spellings.

Knowledge of Language
3. Use knowledge of language and its conventions

when writing, speaking, reading, or listening.
a. Choose words and phrases for effect.*
b. Recognize and observe differences between

the conventions of spoken and written
standard English.

a. Use correct capitalization.
b. Use commas and quotation marks to mark

direct speech and quotations from a text.
c. Use a comma before a coordinating

conjunction in a compound sentence.
d. Spell grade-appropriate words correctly,

consulting references as needed.

3. Use knowledge of language and its conventions

when writing, speaking, reading, or listening.
a. Choose words and phrases to convey ideas

precisely.*
b. Choose punctuation for effect.*
c. Differentiate between contexts that call for

formal English (e.g., presenting ideas) and
situations where informal discourse is

a. Use punctuation to separate items in a
series.*

b. Use a comma to separate an introductory
element from the rest of the sentence.

c. Use a comma to set off the words yes and no
(e.g., Yes, thank you), to set off a tag
question from the rest of the sentence (e.g.,
It’s true, isn’t it?), and to indicate direct
address (e.g., Is that you, Steve?).

d. Use underlining, quotation marks, or italics to
indicate titles of works.

e. Spell grade-appropriate words correctly,
consulting references as needed.

3. Use knowledge of language and its conventions

when writing, speaking, reading, or listening.
a. Expand, combine, and reduce sentences for

meaning, reader/listener interest, and style.
b. Compare and contrast the varieties of English

(e.g., dialects, registers) used in stories,
dramas, or poems

 appropriate (e.g., small-group discussion).

Updated 10/15/10 33

Language Standards K-5

Grade 3 Students: Grade 4 Students: Grade 5 Students:
Vocabulary Acquisition and Use

4. Determine or clarify the meaning of unknown and 4. Determine or clarify the meaning of unknown and 4. Determine or clarify the meaning of unknown and
multiple-meaning word and phrases based on multiple-meaning words and phrases based on multiple-meaning words and phrases based on
grade 3 reading and content, choosing flexibly grade 4 reading and content, choosing flexibly grade 5 reading and content, choosing flexibly

 from a range of strategies. from a range of strategies. from a range of strategies.
a. Use sentence-level context as a clue to the

meaning of a word or phrase.
b. Determine the meaning of the new word

formed when a known affix is added to a
known word (e.g., agreeable/disagreeable,
comfortable/uncomfortable, care/careless,
heat/preheat).

c. Use a known root word as a clue to the
meaning of an unknown word with the same
root (e.g., company, companion).

d. Use glossaries or beginning dictionaries, both
print and digital, to determine or clarify the
precise meaning of key words and phrases in
all content areas.

a. Use context (e.g., definitions, examples, or
restatements in text) as a clue to the meaning
of a word or phrase.

b. Use common, grade-appropriate Greek and
Latin affixes and roots as clues to the
meaning of a word (e.g., telegraph,
photograph, autograph).

c. Consult reference materials (e.g.,
dictionaries, glossaries, thesauruses), both
print and digital, to find the pronunciation and
determine or clarify the precise meaning of
key words and phrases and to identify
alternate word choices in all content areas.

a. Use context (e.g., cause/effect relationships
and comparisons in text) as a clue to the
meaning of a word or phrase.

b. Use common, grade-appropriate Greek and
Latin affixes and roots as clues to the
meaning of a word (e.g., photograph,
photosynthesis).

c. Consult reference materials (e.g.,
dictionaries, glossaries, thesauruses), both
print and digital, to find the pronunciation and
determine or clarify the precise meaning of
key words and phrases and to identify
alternate word choices in all content areas.

5. De anding of word relationships monstrate underst 5. Demonstrate understanding of figurative 5. Demonstrate understanding of figurative
and nuances in word meanings. language, word relationships, and nuances in language, word relationships, and nuances in

 a. Distinguish the literal and non-literal word meanings. word meanings.
meanings of words and phrases in context
(e.g., take steps).

b. Identify real-life connections between words
and their use (e.g., describe people who are
friendly or helpful).

c. Distinguish shades of meaning among related
words that describe states of mind or degrees
of certainty (e.g., knew, believed, suspected,
heard, wondered).

a. Explain the meaning of simple similes and
metaphors (e.g., as pretty as a picture) in
context.

b. Recognize and explain the meaning of
common idioms, adages, and proverbs.

c. Demonstrate understanding of words by
relating them to their opposites (antonyms)
and to words with similar but not identical
meanings (synonyms).

a. Interpret figurative language, including similes
and metaphors, in context.

b. Recognize and explain the meaning of
common idioms, adages, and proverbs.

c. Use the relationship between particular words
(e.g., synonyms, antonyms, homographs) to
better understand each of the words.

6. Acquire and use accurately grade-appropriate 6. Acquire and use accurately grade-appropriate 6. Acquire and use accurately grade-appropriate
conversational, general academic, and domain- general academic and domain-specific words and general academic and domain-specific words and
specific words and phrases, including those that phrases, including those that signal precise phrases, including those that signal contrast,
signal spatial and temporal relationships (e.g., actions, emotions, or states of being (e.g., addition, and other logical relationships (e.g.,
After dinner that night we went looking for them). quizzed, whined, stammered) and that are basic however, although, nevertheless, similarly,

to a particular topic (e.g., wildlife, conservation, moreover, in addition).
and endangered when discussing animal

 preservation).

Updated 10/15/10 34

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

L.3.3a. Choose words and phrases for effect.

L.4.1f. Produce complete sentences. recognizing and correcting inappropriate fragments and run-ons.

L.4.1g. Correctly use frequently confused words (e.g., to/too/two; there/their).

L.4.3a. Choose words and phrases to convey ideas precisely."

L.4.3b. Choose punctuation for effect.

L.S.ld. Recognize and correct inappropriate shifts in verb tense.

L.5.2a. Use punctuation to separate items in a series:

L.6.1c. Recognize and correct inappropriate shifts in pronoun number and person.

L.6.1d. Recognize and correct vague pronouns (i.e.,ones with unclear or ambiguous antecedents).

L.6.1e. Recognize variations from standard English in their own and others' writing and speaking, and identify and
use strategies to improve expression in conventional language.

L.6.2a. Use punctuation (commas.parentheses.dashes) to set off nonrestrictive/parenthetical elements.

L.6.3a. Vary sentence patterns for meaning, reader/listener interest,and style.'

L.6.3b. Maintain consistency in style and tone.

L.7.1c. Place phrases and clauses within a sentence, recognizing and correcting misplaced and dangling modifiers.

L.7.3a. Choose language that expresses ideas precisely and concisely, recognizing and eliminating wordiness and
redundancy.

L.B.ld. Recognize and correct inappropriate shifts in verb voice and mood.

L.9-10.1a. Use parallel structure.

·subsumed by L.7.3a
'Subsumed by l.9-10.al
'Subsumed by L.ll-12.3a

Updated 10/15/10 35

Standard 10: Range, Quality, and Complexity of Student Reading K-5

Measuring Text Complexity: Three Factors

Qualitative evaluation of the text: Levels of meaning, structure, language conventionality and clarity,

and knowledge demands

Quantitative evaluation of the text: Readability measures and other scores of text complexity

Matching reader to text and task: Reader variables (such as motivation, knowledge, and experiences)
and task variables (such as purpose and the complexity generated by
the task assigned and the questions posed)

Note: More detailed information on text complexity and how it is measured is contained in Appendix A

Range of Text Types for K-5

Students in grades K-5 apply the Reading standards to the following range of text types, with texts selected from a broad range of cultures and periods.

Literature Informational Text
Stories Drama Poetry Literary Nonfiction
Includes children’s adventure
stories, folktales, legends,
fables, fantasy, realistic fiction,
and myth

Includes staged dialogue and brief
familiar scenes

Includes nursery rhymes and the
subgenres of the narrative poem,
limerick, and free verse poem

Includes biographies and autobiographies; books about
history, social studies, science, and the arts; technical
texts, including directions, forms, and information
displayed in graphs, charts, or maps; and digital

 sources on a range of topics

Updated 10/15/10 36

Text Illustrating the Complexity, Quality, and Range of Student Reading K-5

Literature: Stories, Dramas, Poetry Informational Texts: Literary Nonfiction and Historical, Scientific, and Technical Texts

K*

• Over in the Meadow by John Langstaff (traditional) (c1800)* • My Five Senses by Aliki (1962)**
• A Boy, a Dog, and a Frog by Mercer Mayer (1967) • Truck by Donald Crews (1980)
• Pancakes for Breakfast by Tomie DePaola (1978) • I Read Signs by Tana Hoban (1987)
• A Story, A Story by Gail E. Haley (1970)* • What Do You Do With a Tail Like This? by Steve Jenkins and Robin Page (2003)*
• Kitten’s First Full Moon by Kevin Henkes (2004)* • Amazing Whales! by Sarah L. Thomson (2005)*

1*

• “Mix a Pancake” by Christina G. Rossetti (1893)** • A Tree Is a Plant by Clyde Robert Bulla, illustrated by Stacey Schuett (1960)**
• Mr. Popper’s Penguins by Richard Atwater (1938)* • Starfish by Edith Thacher Hurd (1962)
• Little Bear by Else Holmelund Minarik, illustrated by Maurice • Follow the Water from Brook to Ocean by Arthur Dorros (1991)**

Sendak (1957)** • From Seed to Pumpkin by Wendy Pfeffer, illustrated by James Graham Hale
• Frog and Toad Together by Arnold Lobel (1971)** (2004)*
• Hi! Fly Guy by Tedd Arnold (2006) • How People Learned to Fly by Fran Hodgkins and True Kelley (2007)*

2-3

• “Who Has Seen the Wind?” by Christina G. Rossetti (1893) • A Medieval Feast by Aliki (1983)
• Charlotte’s Web by E. B. White (1952)* • From Seed to Plant by Gail Gibbons (1991)
• Sarah, Plain and Tall by Patricia MacLachlan (1985) • The Story of Ruby Bridges by Robert Coles (1995)*
• Tops and Bottoms by Janet Stevens (1995) • A Drop of Water: A Book of Science and Wonder by Walter Wick (1997)
• Poppleton in Winter by Cynthia Rylant, illustrated by Mark Teague • Moonshot: The Flight of Apollo 11 by Brian Floca (2009)

(2001)

4-5

• Alice’s Adventures in Wonderland by Lewis Carroll (1865) • Discovering Mars: The Amazing Story of the Red Planet by Melvin Berger (1992)
• “Casey at the Bat” by Ernest Lawrence Thayer (1888) • Hurricanes: Earth’s Mightiest Storms by Patricia Lauber (1996)
• The Black Stallion by Walter Farley (1941) • A History of US by Joy Hakim (2005)
• “Zlateh the Goat” by Isaac Bashevis Singer (1984) • Horses by Seymour Simon (2006)
• Where the Mountain Meets the Moon by Grace Lin (2009) • Quest for the Tree Kangaroo: An Expedition to the Cloud Forest of New Guinea by

Sy Montgomery (2006)

Note: Given space limitations, the illustrative texts listed above are meant only to show individual titles that are representative of a wide range of topics and genres. (See Appendix B for excerpts
of these and other texts illustrative of K–5 text complexity, quality, and range.) At a curricular or instructional level, within and across grade levels, texts need to be selected around topics or
themes that generate knowledge and allow students to study those topics or themes in depth. On the next page is an example of progressions of texts building knowledge across grade levels.

*Children at the kindergarten and grade 1 levels should be expected to read texts independently that have been specifically written to correlate to their reading level and their word knowledge.
Many of the titles listed above are meant to supplement carefully structured independent reading with books to read along with a teacher or that are read aloud to students to build knowledge and
cultivate a joy in reading.

Updated 10/15/10 37

Staying on Topic Within a Grade and Across Grades:
How to Build Knowledge Systematically in English Language Arts K-5

Building knowledge systematically in English language arts is like giving children various pieces of a puzzle in each grade that, over time, will form one big picture. At a curricular or instructional
level, texts—within and across grade levels—need to be selected around topics or themes that systematically develop the knowledge base of students. Within a grade level, there should be an
adequate number of titles on a single topic that would allow children to study that topic for a sustained period. The knowledge children have learned about particular topics in early grade levels
should then be expanded and developed in subsequent grade levels to ensure an increasingly deeper understanding of these topics. Children in the upper elementary grades will generally be
expected to read these texts independently and reflect on them in writing. However, children in the early grades (particularly K–2) should participate in rich, structured conversations with an adult
in response to the written texts that are read aloud, orally comparing and contrasting as well as analyzing and synthesizing, in the manner called for by the Standards.

Preparation for reading complex informational texts should begin at the very earliest elementary school grades. What follows is one example that uses domain-specific nonfiction titles across
grade levels to illustrate how curriculum designers and classroom teachers can infuse the English language arts block with rich, age-appropriate content knowledge and vocabulary in history/social
studies, science, and the arts. Having students listen to informational read-alouds in the early grades helps lay the necessary foundation for students’ reading and understanding of increasingly
complex texts on their own in subsequent grades.

Updated 10/15/10 38

Reading Standards for Literature 6-12

1. Cite textual evidence to support analysis of what
the text says explicitly as well as inferences drawn
from the text.

1. Cite several pieces of textual evidence to support
analysis of what the text says explicitly as well as
inferences drawn from the text.

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.

2. Determine a theme or central idea of a text and 2. Determine a theme or central idea of a text and 2. Determine a theme or central idea of a text and
how it is conveyed through particular details; analyze its development over the course of the analyze its development over the course of the
provide a summary of the text distinct from text; provide an objective summary of the text. text, including its relationship to the characters,
personal opinions or judgments. setting, and plot; provide an objective summary of

the text.
3. Describe how a particular story’s or drama’s plot 3. Analyze how particular elements of a story or 3. Analyze how particular lines of dialogue or

 unfolds in a series of episodes as well as how the drama interact (e.g., how setting shapes the incidents in a story or drama propel the action,
 characters respond or change as the plot moves characters or plot). reveal aspects of a character, or provoke a

toward a resolution. decision.
Craft and Structure
4. Determine the meaning of words and phrases as 4. Determine the meaning of words and phrases as 4. Determine the meaning of words and phrases as

they are used in a text, including figurative and they are used in a text, including figurative and they are used in a text, including figurative and
connotative meanings; analyze the impact of a connotative meanings; analyze the impact of connotative meanings; analyze the impact of
specific word choice on meaning and tone. (See rhymes and other repetitions of sounds (e.g., specific word choices on meaning and tone,
grade 6 Language standards 4-6 on page 44 alliteration) on a specific verse or stanza of a including analogies or allusions to other texts.

 for additional expectations.) poem or section of a story or drama. (See grade 7 (See grade 8 Language standards 4-6 on page
 Language standards 4-6 on page 44 for 44 for additional expectations.)

additional expectations.)
5. Analyze how a particular sentence, chapter, 5. Analyze how a drama’s or poem’s form or 5. Compare and contrast the structure of two or

scene, or stanza fits into the overall structure of a structure (e.g., soliloquy, sonnet) contributes to its more texts and analyze how the differing structure
text and contributes to the development of the meaning. of each text contributes to its meaning and style.
theme, setting, or plot.

6. Explain how an author develops the point of view 6. Analyze how an author develops and contrasts 6. Analyze how differences in the points of view of
 of the narrator or speaker in a text. the points of view of different characters or the characters and the audience or reader (e.g.,

narrators in a text.

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

Grade 6 Students: Grade 7 Students: Grade 8 Students:

Key Ideas and Details

created through the use of dramatic irony) create
such effects as suspense or humor.

Updated 10/15/10 39

Reading Standards for Literature 6-12

Grade 6 Students: Grade 7 Students: Grade 8 Students:
Integration of Knowledge and Ideas
7. Compare and contrast the experience of reading a

story, drama, or poem to listening to or viewing an
audio, video, or live version of the text, including
contrasting what they “see” and “hear” when
reading the text to what they perceive when they
listen or watch.

a
story, drama, or poem to listening to or viewing an
audio, video, or live version of the text, including
contrasting what they “see” and “hear” when
reading the text to what they perceive when they
listen or watch.

7. Compare and contrast a written story, drama, or
poem to its audio, filmed, staged, or multimedia
version, analyzing the effects of techniques
unique to each medium (e.g., lighting, sound,
color, or camera focus and angles in a film).

7. Compare and contrast a written story, drama, or
poem to its audio, filmed, staged, or multimedia
version, analyzing the effects of techniques
unique to each medium (e.g., lighting, sound,
color, or camera focus and angles in a film).

7. Analyze the extent to which a filmed or live
production of a story or drama stays faithful to or
departs from the text or script, evaluating the
choices made by the director or actors.

7. Analyze the extent to which a filmed or live
production of a story or drama stays faithful to or
departs from the text or script, evaluating the
choices made by the director or actors.

8. (Not applicable to literature) 8. (Not applicable to literature) 8. (Not applicable to literature) 8. (Not applicable to literature) 8. (Not applicable to literature) 8. (Not applicable to literature)
9. Compare and contrast texts in different forms or

genres (e.g., stories and poems; historical novels
and fantasy stories) in terms of their approaches
to similar themes and topics.

9. Compare and contrast texts in different forms or
genres (e.g., stories and poems; historical novels
and fantasy stories) in terms of their approaches
to similar themes and topics.

Range of Reading and Level of Text Complexity Range of Reading and Level of Text Complexity
10. By the end of the year, read and comprehend

literature, including stories, dramas, and poems,
in the grades 6–8 text complexity band

10. By the end of the year, read and comprehend
literature, including stories, dramas, and poems,
in the grades 6–8 text complexity band
proficiently, with scaffolding as needed at the high proficiently, with scaffolding as needed at the high

9. Compare and contrast a fictional portrayal of a
time, place, or character and a historical account
of the same period as a means of understanding
how authors of fiction use or alter history.

9. Compare and contrast a fictional portrayal of a
time, place, or character and a historical account
of the same period as a means of understanding
how authors of fiction use or alter history.

10. By the end of the year, read and comprehend

literature, including stories, dramas, and poems,
in the grades 6–8 text complexity band

10. By the end of the year, read and comprehend
literature, including stories, dramas, and poems,
in the grades 6–8 text complexity band
proficiently, with scaffolding as needed at the high proficiently, with scaffolding as needed at the high

9. Analyze how a modern work of fiction draws on
themes, patterns of events, or character types
from myths, traditional stories, or religious works
such as the Bible, including describing how the
material is rendered new.

9. Analyze how a modern work of fiction draws on
themes, patterns of events, or character types
from myths, traditional stories, or religious works
such as the Bible, including describing how the
material is rendered new.

10. By the end of the year, read and comprehend

literature, including stories, dramas, and poems,
at the high end of grades 6–8 text complexity
band independently and proficiently.

10. By the end of the year, read and comprehend
literature, including stories, dramas, and poems,
at the high end of grades 6–8 text complexity
band independently and proficiently.

 end of the range. end of the range. end of the range. end of the range.

Updated 10/15/10 40

Reading Standards for Literature 6-12

The CCR anchor standards and high school grade-specific standards work in tandem to define college and career readiness expectations—the former providing broad
standards, the latter providing additional specificity.

Grades 9-10 Students: Grades 11-12 Students:
Key Ideas and Details
1. Cite strong and thorough textual evidence to support analysis of what the text says

explicitly as well as inferences drawn from the text.

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.

3. Analyze how complex characters (e.g., those with multiple or conflicting

motivations) develop over the course of a text, interact with other characters, and
advance the plot or develop the theme.

Craft and Structure
4. Determine the meaning of words and phrases as they are used in the text,

including figurative and connotative meanings; analyze the cumulative impact of
specific word choices on meaning and tone (e.g., how the language evokes a
sense of time and place; how it sets a formal or informal tone). (See grade 9/10
Language standards 4-6 on page 46 for additional expectations.)

5. Analyze how an author’s choices concerning how to structure a text, order events

within it (e.g., parallel plots), and manipulate time (e.g., pacing, flashbacks) create
such effects as mystery, tension, or surprise.

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.

Integration of Knowledge and Ideas
7. Analyze the representation of a subject or a key scene in two different artistic

mediums, including what is emphasized or absent in each treatment (e.g., Auden’s
“Musée des Beaux Arts” and Breughel’s Landscape with the Fall of Icarus).

1. Cite strong and thorough textual evidence to support analysis of what the text says

explicitly as well as inferences drawn from the text, including determining here the
text leaves matters uncertain.

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.

3. Analyze the impact of the author’s choices regarding how to develop and relate
elements of a story or drama (e.g., where a story is set, how the action is ordered,
how the characters/archetypes are introduced and developed).

4. Determine the meaning of words and phrases as they are used in the text,

including figurative and connotative meanings; analyze the impact of specific word
choices on meaning and tone, including words with multiple meanings or language
that is particularly fresh, engaging, or beautiful. (Include Shakespeare as well as
other authors.) (See grade 11/12 Language standards 4-6 on page 46 for
additional expectations.)

5. Analyze how an author’s choices concerning how to structure specific parts of a
text (e.g., the choice of where to begin or end a story, the choice to provide a
comedic or tragic resolution) contribute to its overall structure and meaning as well
as its aesthetic impact.

6. 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).

7. Analyze multiple interpretations of a story, drama, or poem (e.g., recorded or live

production of a play or recorded novel or poetry), evaluating how each version
interprets the source text. (Include at least one play by Shakespeare and one play
by an American dramatist.).

8. (Not applicable to literature) 8. (Not applicable to literature)
9. Analyze how an author draws on and transforms source material in a specific work

(e.g., how Shakespeare treats a theme or topic from Ovid or the Bible or how a
later author draws on a play by Shakespeare).

Range of Reading and Level of Text Complexity
10. By the end of grade 9, read and comprehend literature, including stories, dramas, and

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

9. Demonstrate knowledge of eighteenth-, nineteenth- and early-twentieth-century
foundational works of American literature, including how two or more texts from the
same period treat similar themes or topics.

10. By the end of grade 11, read and comprehend literature, including stories, dramas, and

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

 proficiently. proficiently.

Updated 10/15/10 41

1. Cite textual evidence to support analysis of what
the text says explicitly as well as inferences drawn
from the text.

1. Cite several pieces of textual evidence to support
analysis of what the text says explicitly as well as
inferences drawn from the text.

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.

Reading Standards for Informational Text 6-12

Grade 6 Students: Grade 7 Students: Grade 8 Students:
Key Ideas and Details

2. Determine a central idea of a text and how it is 2. Determine two or more central ideas in a text and 2. Determine a central idea of a text and analyze its
conveyed through particular details; provide a analyze their development over the course of the development over the course of the text, including
summary of the text distinct from personal opinions text; provide an objective summary of the text. its relationship to supporting ideas; provide an
or judgments. objective summary of the text.

3. Analyze in detail how a key individual, event, or 3. Analyze the interactions between individuals, 3. Analyze how a text makes connections among
idea is introduced, illustrated, and elaborated in a events, and ideas in a text (e.g., how ideas influence and distinctions between individuals, ideas, or
text (e.g., through examples or anecdotes). individuals or events, or how individuals influence events (e.g., through comparisons, analogies, or

ideas or events). categories).
Craft and Structure
4. Determine the meaning of words and phrases as 4. Determine the meaning of words and phrases as 4. Determine the meaning of words and phrases as

they are used in a text, including figurative, they are used in a text, including figurative, they are used in a text, including figurative,
connotative, and technical meanings. (See grade 6 connotative, and technical meanings; analyze the connotative, and technical meanings; analyze the
Language standards 4-6 on page 44 for impact of a specific word choice on meaning and impact of specific word choices on meaning and
additional expectations.) tone. (See grade 7 Language standards 4-6 on tone, including analogies or allusions to other

page 44 for additional expectations.) texts. (See grade 8 Language standards 4-6 on
page 44 for additional expectations.)
Analyze in detail the structure of a specific5. Analyze how a particular sentence, paragraph, 5. Analyze the structure an author uses to organize a 5.

chapter, or section fits into the overall structure of a text, including how the major sections contribute to paragraph in a text, including the role of particular
text and contributes to the development of the the whole and to the development of the ideas. sentences in developing and refining a key

a. Analyze the use of text features (e.g.,ideas. concept.
a. Analyze the use of text features (e.g., graphics, headers, captions) in public a. Analyze the use of text features (e.g.,

graphics, headers, captions) in popular documents. graphics, headers, captions) in consumer
media. materials.

6. Determine an author’s point of view or purpose in a 6. Determine an author’s point of view or purpose in a 6. Determine an author’s point of view or purpose in
text and explain how it is conveyed in the text. text and analyze how the author distinguishes his or a text and analyze how the author acknowledges

her position from that of others. and responds to conflicting evidence or
viewpoints.

Integration of Knowledge and Ideas
7. 7. 7. Integrate information presented in different media or

formats (e.g., visually, quantitatively) as well as in
Compare and contrast a text to an audio, video, or
multimedia version of the text, analyzing each

Evaluate the advantages and disadvantages of using
different mediums (e.g., print or digital text, video,

words to develop a coherent understanding of a topic medium’s portrayal of the subject (e.g., how the multimedia) to present a particular topic or idea.
 or issue. delivery of a speech affects the impact of the words).

8. Trace and evaluate the argument and specific claims 8. Trace and evaluate the argument and specific claims in 8. Delineate and evaluate the argument and specific
in a text, distinguishing claims that are supported by a text, assessing whether the reasoning is sound and claims in a text, assessing whether the reasoning is
reasons and evidence from claims that are not. the evidence is relevant and sufficient to support the

claims.
sound and the evidence is relevant and sufficient;
recognize when irrelevant evidence is introduced.

Updated 10/15/10 42

Grade 6 Students: Grade 7 Students: Grade 8 Students:
Integration of Knowledge and Ideas
9. Compare and contrast one author’s presentation of

events with that of another (e.g., a memoir written
by and a biography on the same person).

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.

9. Analyze a case in which two or more texts provide
conflicting information on the same topic and
identify where the texts disagree on matters of
fact or interpretation.

Range of Reading and Level of Text Complexity
10. By the end of the year, read and comprehend

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

10. By the end of the year, read and comprehend

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

10. By the end of the year, read and comprehend

literary nonfiction at the high end of the grades 6–
8 text complexity band independently and
proficiently.

Updated 10/15/10 43

Reading Standards for Informational Text 6-12
The CCR anchor standards and high school grade-specific standards work in tandem to define college and career readiness expectations—the former providing broad
standards, the latter providing additional specificity.

Grades 9-10 Students: Grades 11-12 Students:

Key Ideas and Details
1. Cite strong and thorough textual evidence to support analysis of what the text says

explicitly as well as inferences drawn from the text.

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.

3. Analyze how the author unfolds an analysis or series of ideas or events, including
the order in which the points are made, how they are introduced and developed,
and the connections that are drawn between them.

Craft and Structure
4. Determine the meaning of words and phrases as they are used in a text, including

figurative, connotative, and technical meanings; analyze the cumulative impact of
specific word choices on meaning and tone (e.g., how the language of a court
opinion differs from that of a newspaper). (See grade 9/10 Language standards
4-6 on page 46 for additional expectations.)

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).
a. Analyze the use of text features (e.g., graphics, headers, captions) in

functional workplace documents.
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.

Integration of Knowledge and Ideas
7. Analyze various accounts of a subject told in different mediums (e.g., a person’s life story in

both print and multimedia), determining which details are emphasized in each account.

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.

9. Analyze seminal U.S. documents of historical and literary significance (e.g., Washington’s

Farewell Address, the Gettysburg Address, Roosevelt’s Four Freedoms speech, King’s
“Letter from Birmingham Jail”), including how they address related themes and concepts.

Range of Reading and Level of Text Complexity
10. By the end of grade 9, read and comprehend literary nonfiction in the grades 9–10 text

complexity band proficiently, with scaffolding as needed at the high end of the range.
By the end of grade 10, read and comprehend literary nonfiction at the high end of the grades

1. Cite strong and thorough textual evidence to support analysis of what the text says

explicitly as well as inferences drawn from the text, including determining where
the text leaves matters uncertain.

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.

3. Analyze a complex set of ideas or sequence of events and explain how specific
individuals, ideas, or events interact and develop over the course of the text.

4. Determine the meaning of words and phrases as they are used in a text, including

figurative, connotative, and technical meanings; analyze how an author uses and
refines the meaning of a key term or terms over the course of a text (e.g., how
Madison defines faction in Federalist No. 10). (See grade 11/12 Language
standards 4-6 on page 46 for additional expectations.)

5. Analyze and evaluate the effectiveness of the structure an author uses in his or her
exposition or argument, including whether the structure makes points clear,
convincing, and engaging.
a. Analyze the use of text features (e.g., graphics, headers, captions) in

public documents.
6. Determine an author’s point of view or purpose in a text in which the rhetoric is particularly

effective, analyzing how style and content contribute to the power, persuasiveness, or beauty
of the text.

7. Integrate and evaluate multiple sources of information presented in different media or formats

(e.g., visually, quantitatively) as well as in words in order to address a question or solve a
problem.

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).

9. Analyze seventeenth-, eighteenth-, and nineteenth-century foundational U.S. documents of
historical and literary significance (including The Declaration of Independence, the Preamble
to the Constitution, the Bill of Rights, and Lincoln’s Second Inaugural Address) for their
themes, purposes, and rhetorical features.

10. By the end of grade 11, read and comprehend literary nonfiction in the grades 11–CCR text

complexity band proficiently, with scaffolding as needed at the high end of the range.
By the end of grade 12, read and comprehend literary nonfiction at the high end of the grades

 9–10 text complexity band independently and proficiently. 11–CCR text complexity band independently and proficiently.

Updated 10/15/10 44

Writing Standards 6-12

The following standards for grades 6–12 offer a focus for instruction each year to help ensure that students gain adequate mastery of a range of skills and applications. Each
year in their writing, students should demonstrate increasing sophistication in all aspects of language use, from vocabulary and syntax to the development and organization of
ideas, and they should address increasingly demanding content and sources. Students advancing through the grades are expected to meet each year’s grade-specific
standards and retain or further develop skills and understandings mastered in preceding grades. The expected growth in student writing ability is reflected both in the
standards themselves and in the collection of annotated student writing samples in Appendix C.

Grade 6 Students: Grade 7 Students: Grade 8 Students:
Text Types and Purposes

1. Write arguments to support claims with clear reasons 1. Write arguments to support claims with clear reasons 1. Write arguments to support claims with clear reasons
 and relevant evidence. and relevant evidence. 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.

2. Write informative/explanatory texts to examine a topic
and convey ideas, concepts, and information through the
selection, organization, and analysis of relevant content.
a. Introduce a topic or thesis statement; 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.

a. Introduce claim(s), acknowledge and address
alternate or opposing claims, and organize the
reasons and evidence logically.

b. Support claim(s) or counterarguments with logical
reasoning and relevant evidence, using accurate,
credible sources and demonstrating an
understanding of the topic or text.

c. Use words, phrases, and clauses to create
cohesion and clarify the relationships among
claim(s), reasons, and evidence.

d. Establish and maintain a formal style.
e. Provide a concluding statement or section that

follows from and supports the argument presented.
2. Write informative/explanatory texts to examine a topic

and convey ideas, concepts, and information through the
selection, organization, and analysis of relevant content.
a. Introduce a topic or thesis statement clearly,

previewing what is to follow; organize ideas,
concepts, and information, using strategies such as
definition, classification, comparison/contrast, and
cause/ effect; include formatting (e.g., headings),
graphics (e.g., charts, tables), and multimedia
when useful to aiding comprehension.

b. Develop the topic with relevant facts, definitions,
concrete details, quotations, or other information
and examples.

c. Use appropriate transitions to create cohesion and
clarify the relationships among ideas and concepts.

d. Use precise language and domain-specific
vocabulary to inform about or explain the topic.

e. Establish and maintain a formal style.
f. Provide a concluding statement or section that

follows from and supports the information or
explanation presented.

a. Introduce claim(s), acknowledge and distinguish
the claim(s) from alternate or opposing claims, and
organize the reasons and evidence logically.

b. Support claim(s) with logical reasoning and
relevant evidence, using accurate, credible sources
and demonstrating an understanding of the topic or
text.

c. Use words, phrases, and clauses to create
cohesion and clarify the relationships among
claim(s), counterclaims, reasons, and evidence.

d. Establish and maintain a formal style.
e. Provide a concluding statement or section that

follows from and supports the argument presented.
2. Write informative/explanatory texts, including career

development documents (e.g., simple business
letters and job applications), to examine a topic and
convey ideas, concepts, and information through the
selection, organization, and analysis of relevant content.
a. Introduce a topic or thesis statement clearly,

previewing what is to follow; organize ideas,
concepts, and information into broader categories;
include formatting (e.g., headings), graphics (e.g.,
charts, tables), and multimedia when useful to
aiding comprehension.

b. Develop the topic with relevant, well-chosen facts,
definitions, concrete details, quotations, or other
information and examples.

c. Use appropriate and varied transitions to create
cohesion and clarify the relationships among ideas
and concepts.

d. Use precise language and domain-specific
vocabulary to inform about or explain the topic.

e. Establish and maintain a formal style.
f. Provide a concluding statement or section that

follows from and supports the information or
explanation presented.

Updated 10/15/10 45

Writing Standards 6-12

Grade 6 Students: Grade 7 Students: Grade 8 Students:

Text Types and Purposes (continued)

3. Write narratives to develop real or imagined 3. Write narratives to develop real or imagined 3. Write narratives to develop real or imagined
experiences or events using effective technique, experiences or events using effective technique, experiences or events using effective technique,
relevant descriptive details, and well-structured relevant descriptive details, and well-structured relevant descriptive details, and well-structured

 event sequences. event sequences. 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.

Production and Distribution of Writing

a. Engage and orient the reader by establishing a
context and point of view and introducing a
narrator and/or characters; organize an event
sequence that unfolds naturally and logically.

b. Use narrative techniques, such as dialogue,
pacing, and description, to develop
experiences, events, and/or characters.

c. Use a variety of transition words, phrases, and
clauses to convey sequence and signal shifts
from one time frame or setting to another.

d. Use precise words and phrases, relevant
descriptive details, and sensory language to
capture the action and convey experiences and
events.

e. Provide a conclusion that follows from and
reflects on the narrated experiences or events.

a. Engage and orient the reader by establishing
a context and point of view and introducing a
narrator and/or characters; organize an event
sequence that unfolds naturally and logically.

b. Use narrative techniques, such as dialogue,
pacing, description, and reflection, to develop
experiences, events, and/or characters.

c. Use a variety of transition words, phrases,
and clauses to convey sequence, signal
shifts from one time frame or setting to
another, and show the relationships among
experiences and events.

d. Use precise words and phrases, relevant
descriptive details, and sensory language to
capture the action and convey experiences
and events.

e. Provide a conclusion that follows from and
reflects on the narrated experiences or
events.

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.)

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.)

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.)

5. With some guidance and support from peers and 5. With some guidance and support from peers and 5. With some guidance and support from peers and
adults, develop and strengthen writing as needed adults, develop and strengthen writing as needed by adults, develop and strengthen writing as needed
by planning, revising, editing, rewriting, or trying a planning, revising, editing, rewriting, or trying a new by planning, revising, editing, rewriting, or trying a
new approach. (Editing for conventions should approach, focusing on how well purpose and new approach, focusing on how well purpose and

 demonstrate command of Language standards 1–3 audience have been addressed. (Editing for audience have been addressed. (Editing for
 up to and including grade 6 on page 43.) conventions should demonstrate command of conventions should demonstrate command of

Language standards 1–3 up to and including grade Language standards 1–3 up to and including
7 on page 43.) grade 8 on page 43.)

6. Use technology, including the Internet, to produce 6. Use technology, including the Internet, to produce 6. Use technology, including the Internet, to produce
and publish writing as well as to interact and and publish writing and link to and cite sources as and publish writing and present the relationships
collaborate with others; demonstrate sufficient well as to interact and collaborate with others, between information and ideas efficiently as well

 command of keyboarding skills to type a minimum including linking to and citing sources.

as to interact and collaborate with others.
 of three pages in a single sitting.

Updated 10/15/10 46

Writing Standards 6-12

Grade 6 Students: Grade 7 Students: Grade 8 Students:

Research to Build and Present Knowledge
7. Conduct short research projects to answer a

question, drawing on several sources and
refocusing the inquiry when appropriate.

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.

9. Draw evidence from literary or informational texts

to support analysis, reflection, and research.
a. Apply grade 6 Reading standards to literature

(e.g., “Compare and contrast texts in different
forms or genres [e.g., stories and poems;
historical novels and fantasy stories] in terms
of their approaches to similar themes and
topics”).

b. Apply grade 6 Reading standards to literary
nonfiction (e.g., “Trace and evaluate the
argument and specific claims in a text,
distinguishing claims that are supported by
reasons and evidence from claims that are
not”).

Range of Writing
10. Write routinely over extended time frames (time for

research, reflection, and revision) and shorter time
frames (a single sitting or a day or two) for a range
of discipline-specific tasks, purposes, and

7. Conduct short research projects to answer a

question, drawing on several sources and
generating additional related, focused questions for
further research and investigation.

8. Gather relevant information from multiple print and

digital sources, using search terms effectively;
assess the credibility and accuracy of each source;
and quote or paraphrase the data and conclusions
of others while avoiding plagiarism and following a
standard format for citation.

9. Draw evidence from literary or informational texts to

support analysis, reflection, and research.
a. Apply grade 7 Reading standards to literature

(e.g., “Compare and contrast a fictional
portrayal of a time, place, or character and a
historical account of the same period as a
means of understanding how authors of fiction
use or alter history”).

b. Apply grade 7 Reading standards to literary
nonfiction (e.g. “Trace and evaluate the
argument and specific claims in a text,
assessing whether the reasoning is sound and
the evidence is relevant and sufficient to
support the claims”).

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

7. Conduct short research projects to answer a

question (including a self-generated question),
drawing on several sources and generating
additional related, focused questions that allow for
multiple avenues of exploration.

8. Gather relevant information from multiple print
and digital sources, using search terms
effectively; assess the credibility and accuracy of
each source; and quote or paraphrase the data
and conclusions of others while avoiding
plagiarism and following a standard format for
citation.

9. Draw evidence from literary or informational texts
to support analysis, reflection, and research.
a. Apply grade 8 Reading standards to literature

(e.g., “Analyze how a modern work of fiction
draws on themes, patterns of events, or
character types from myths, traditional
stories, or religious works such as the Bible,
including describing how the material is
rendered new”).

b. Apply grade 8 Reading standards to literary
nonfiction (e.g., “Delineate and evaluate the
argument and specific claims in a text,
assessing whether the reasoning is sound
and the evidence is relevant and sufficient;
recognize when irrelevant evidence is
introduced”).

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. audiences. audiences.

Updated 10/15/10 47

Writing Standards 6-12

The CCR anchor standards and high school grade-specific standards work in tandem to define college and career readiness expectations—the former providing broad
standards, the latter providing additional specificity.

Grades 9-10 Students: Grades 11-12 Students:

Text Types and Purposes
1. Write arguments to support claims in an analysis of substantive topics or texts, using valid

reasoning and relevant and sufficient evidence.
a. Introduce precise claim(s), distinguish the claim(s) from alternate or opposing claims,

and create an organization that establishes clear relationships among claim(s),
counterclaims, reasons, and evidence.

b. Develop claim(s) and counterclaims fairly, supplying evidence for each while pointing out
the strengths and limitations of both in a manner that anticipates the audience’s
knowledge level and concerns.

c. Use words, phrases, and clauses to link the major sections of the text, create cohesion,
and clarify the relationships between claim(s) and reasons, between reasons and
evidence, and between claim(s) and counterclaims.

d. Establish and maintain a formal style and objective tone while attending to the norms
and conventions of the discipline in which they are writing.

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

2. Write informative/explanatory texts to examine and convey complex ideas, concepts, and
information clearly and accurately through the effective selection, organization, and analysis
of content.
a. Introduce a topic or thesis statement; organize complex ideas, concepts, and

information to make important connections and distinctions; include formatting (e.g.,
headings), graphics (e.g., figures, tables), and multimedia when useful to aiding
comprehension.

b. Develop the topic with well-chosen, relevant, and sufficient facts, extended definitions,
concrete details, quotations, or other information and examples appropriate to the
audience’s knowledge of the topic.

c. Use appropriate and varied transitions to link the major sections of the text, create
cohesion, and clarify the relationships among complex ideas and concepts.

d. Use precise language and domain-specific vocabulary to manage the complexity of the
topic.

e. Establish and maintain a formal style and objective tone while attending to the norms
and conventions of the discipline in which they are writing.

f. Provide a concluding statement or section that follows from and supports the information
or explanation presented (e.g., articulating implications or the significance of the topic).

1. Write arguments to support claims in an analysis of substantive topics or texts, using valid

reasoning and relevant and sufficient evidence.
a. Introduce precise, knowledgeable claim(s), establish the significance of the claim(s),

distinguish the claim(s) from alternate or opposing claims, and create an organization
that logically sequences claim(s), counterclaims, reasons, and evidence.

b. Develop claim(s) and counterclaims fairly and thoroughly, supplying the most relevant
evidence for each while pointing out the strengths and limitations of both in a manner
that anticipates the audience’s knowledge level, concerns, values, and possible biases.

c. Use specific rhetorical devices to support assertions (e.g., appeal to logic through
reasoning; appeal to emotion or ethical belief; relate a personal anecdote, case
study, or analogy).

d. Use words, phrases, and clauses as well as varied syntax to link the major sections of
the text, create cohesion, and clarify the relationships between claim(s) and reasons,
between reasons and evidence, and between claim(s) and counterclaims.

e. Establish and maintain a formal style and objective tone while attending to the norms
and conventions of the discipline in which they are writing.

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

2. Write informative/explanatory texts to examine and convey complex ideas, concepts, and
information clearly and accurately through the effective selection, organization, and analysis
of content.
a. Introduce a topic or thesis statement; organize complex ideas, concepts, and

information so that each new element builds on that which precedes it to create a unified
whole; include formatting (e.g., headings), graphics (e.g., figures, tables), and
multimedia when useful to aiding comprehension.

b. Develop the topic thoroughly by selecting the most significant and relevant facts,
extended definitions, concrete details, quotations, or other information and examples
appropriate to the audience’s knowledge of the topic.

c. Use appropriate and varied transitions and syntax to link the major sections of the text,
create cohesion, and clarify the relationships among complex ideas and concepts.

d. Use precise language, domain-specific vocabulary, and techniques such as metaphor,
simile, and analogy to manage the complexity of the topic.

e. Establish and maintain a formal style and objective tone while attending to the norms
and conventions of the discipline in which they are writing.

f. Provide a concluding statement or section that follows from and supports the information
or explanation presented (e.g., articulating implications or the significance of the topic).

Updated 10/15/10 48

Writing Standards 6-12

Grades 9-10 Students: Grades 11-12 Students:
Text Types and Purposes (continued)
3. Write narratives to develop real or imagined experiences or events using effective

technique, well-chosen details, and well-structured event sequences.
a. Engage and orient the reader by setting out a problem, situation, or

observation, establishing one or multiple point(s) of view, and introducing a
narrator and/or characters; create a smooth progression of experiences or
events.

b. Use narrative techniques, such as dialogue, pacing, description, reflection,
and multiple plot lines, to develop experiences, events, and/or characters.

c. Use a variety of techniques to sequence events so that they build on one
another to create a coherent whole.

d. Use precise words and phrases, telling details, and sensory language to
convey a vivid picture of the experiences, events, setting, and/or characters.

e. Provide a conclusion that follows from and reflects on what is experienced,
observed, or resolved over the course of the narrative.

Production and Distribution of Writing
4. Produce clear and coherent writing in which the development, organization, and

style are appropriate to task, purpose, and audience. (Grade-specific expectations
for writing types are defined in standards 1–3 above.)

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. (Editing for conventions should demonstrate
command of Language standards 1–3 up to and including grades 9–10 on page
45.)

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.

Research to Build and Present Knowledge
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.

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 including footnotes and endnotes.

3. Write narratives to develop real or imagined experiences or events using effective
technique, well-chosen details, and well-structured event sequences.
a. Engage and orient the reader by setting out a problem, situation, or

observation and its significance, establishing one or multiple point(s) of view,
and introducing a narrator and/or characters; create a smooth progression of
experiences or events.

b. Use narrative techniques, such as dialogue, pacing, description, reflection,
and multiple plot lines, to develop experiences, events, and/or characters.

c. Use a variety of techniques to sequence events so that they build on one
another to create a coherent whole and build toward a particular tone and
outcome (e.g., a sense of mystery, suspense, growth, or resolution).

d. Use precise words and phrases, telling details, and sensory language to
convey a vivid picture of the experiences, events, setting, and/or characters.

e. Provide a conclusion that follows from and reflects on what is experienced,
observed, or resolved over the course of the narrative.

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.)

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. (Editing for conventions should demonstrate
command of Language standards 1–3 up to and including grades 11–12 on page
45.)

6. Use technology, including the Internet, to produce, publish, and update individual
or shared writing products in response to ongoing feedback, including new
arguments or information.

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.

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 overreliance
on any one source and following a standard format for citation including
footnotes and endnotes.

Updated 10/15/10 49

Writing Standards 6-12

Grades 9-10 Students: Grades 11-12 Students:
Research to Build and Present Knowledge (continued)
9. Draw evidence from literary or informational texts to support analysis, reflection,

and research.
a. Apply grades 9–10 Reading standards to literature (e.g., “Analyze how an

author draws on and transforms source material in a specific work [e.g., how
Shakespeare treats a theme or topic from Ovid or the Bible or how a later
author draws on a play by Shakespeare]”).

b. Apply grades 9–10 Reading standards to literary nonfiction (e.g., “Delineate
and evaluate the argument and specific claims in a text, assessing whether the
reasoning is valid and the evidence is relevant and sufficient; identify false
statements and fallacious reasoning”).

Range of Writing
10. Write routinely over extended time frames (time for research, reflection, and

revision) and shorter time frames (a single sitting or a day or two) for a range of

9. Draw evidence from literary or informational texts to support analysis, reflection,
and research.
a. Apply grades 11–12 Reading standards to literature (e.g., “Demonstrate

knowledge of eighteenth-, nineteenth- and early-twentieth-century foundational
works of American literature, including how two or more texts from the same
period treat similar themes or topics”).

b. Apply grades 11–12 Reading standards to literary nonfiction (e.g., “Delineate
and evaluate the reasoning in seminal U.S. texts, including the application of
constitutional principles and use of legal reasoning [e.g., in U.S. Supreme
Court Case majority opinions and dissents) and the premises, purposes, and
arguments in works of public advocacy (e.g., The Federalist, presidential
addresses]”).

10. Write routinely over extended time frames (time for research, reflection, and

revision) and shorter time frames (a single sitting or a day or two) for a range of
 tasks, purposes, and audiences. tasks, purposes, and audiences.

Updated 10/15/10 50

Speaking and Listening Standards 6-12
The following standards for grades 6–12 offer a focus for instruction in each year to help ensure that students gain adequate mastery of a range of skills and applications.
Students advancing through the grades are expected to meet each year’s grade-specific standards and retain or further develop skills and understandings mastered in
preceding grades.

Grade 6 Students: Grade 7 Students: Grade 8 Students:
Comprehension and Collaboration
1. Engage effectively in a range of collaborative

discussions (one-on-one, in groups, and teacher-
led) with diverse partners on grade 6 topics, texts,
and issues, building on others’ ideas and
expressing their own clearly.
a. Come to discussions prepared, having read or

studied required material; explicitly draw on
that preparation by referring to evidence on
the topic, text, or issue to probe and reflect on
ideas under discussion.

b. Follow rules for collegial discussions, set
specific goals and deadlines, and define
individual roles as needed.

c. Pose and respond to specific questions with
elaboration and detail by making comments
that contribute to the topic, text, or issue under
discussion.

d. Review the key ideas expressed and
demonstrate understanding of multiple
perspectives through reflection and
paraphrasing.

1. Engage effectively in a range of collaborative
discussions (one-on-one, in groups, and teacher-
led) with diverse partners on grade 7 topics, texts,
and issues, building on others’ ideas and expressing
their own clearly.
a. Come to discussions prepared, having read or

researched material under study; explicitly draw
on that preparation by referring to evidence on
the topic, text, or issue to probe and reflect on
ideas under discussion.

b. Follow rules for collegial discussions, track
progress toward specific goals and deadlines,
and define individual roles as needed.

c. Pose questions that elicit elaboration and
respond to others’ questions and comments
with relevant observations and ideas that bring
the discussion back on topic as needed.

d. Acknowledge new information expressed by
others and, when warranted, modify their own
views.

1. Engage effectively in a range of collaborative
discussions (one-on-one, in groups, and teacher-
led) with diverse partners on grade 8 topics, texts,
and issues, building on others’ ideas and
expressing their own clearly.
a. Come to discussions prepared, having read

or researched material under study; explicitly
draw on that preparation by referring to
evidence on the topic, text, or issue to probe
and reflect on ideas under discussion.

b. Follow rules for collegial discussions and
decision-making, track progress toward
specific goals and deadlines, and define
individual roles as needed.

c. Pose questions that connect the ideas of
several speakers and respond to others’
questions and comments with relevant
evidence, observations, and ideas.

d. Acknowledge new information expressed by
others, and, when warranted, qualify or justify
their own views in light of the evidence
presented.

2. Interpret information presented in diverse media
and formats (e.g., visually, quantitatively, orally)
and explain how it contributes to a topic, text, or
issue under study.

2. Analyze the main ideas and supporting details
presented in diverse media and formats (e.g.,
visually, quantitatively, orally) and explain how the
ideas clarify a topic, text, or issue under study.

2. Analyze the purpose of information presented in
diverse media and formats (e.g., visually,
quantitatively, orally) and evaluate the motives
(e.g., social, commercial, political) behind its
presentation.

3. Delineate a speaker’s argument and specific
claims, distinguishing claims that are supported by
reasons and evidence from claims that are not.

3. Delineate a speaker’s argument and specific claims,
and attitude toward the subject, evaluating the
soundness of the reasoning and the relevance and

3. Delineate a speaker’s argument and specific
claims, evaluating the soundness of the reasoning
and relevance and sufficiency of the evidence and

 sufficiency of the evidence. identifying when irrelevant evidence is introduced.

Updated 10/15/10 51

Speaking and Listening Standards 6-12
Grade 6 Students: Grade 7 Students: Grade 8 Students:

Presentation of Knowledge and Ideas

4. Present claims and findings (e.g., argument,
narrative, informative, response to literature
presentations), sequencing ideas logically and
using pertinent descriptions, facts, and details and
nonverbal elements to accentuate main ideas or
themes; use appropriate eye contact, adequate
volume, and clear pronunciation.

4. Present claims and findings (e.g., argument,
narrative, summary presentations), emphasizing
salient points in a focused, coherent manner with
pertinent descriptions, facts, details, and examples;
use appropriate eye contact, adequate volume, and
clear pronunciation.

4. Present claims and findings (e.g., argument,
narrative, response to literature
presentations), emphasizing salient points in a
focused, coherent manner with relevant evidence,
sound valid reasoning, and well-chosen details;
use appropriate eye contact, adequate volume,
and clear pronunciation.

 a. Plan and deliver an informative/explanatory
presentation that: develops a topic with
relevant facts, definitions, and concrete
details; uses appropriate transitions to
clarify relationships; uses precise
language and domain specific vocabulary;
and provides a strong conclusion.

 a. Plan and present an argument that:
supports a claim, acknowledges
counterarguments, organizes evidence
logically, uses words and phrases to create
cohesion, and provides a concluding
statement that supports the argument
presented.

 a. Plan and present a narrative that:
establishes a context and point of view,
presents a logical sequence, uses
narrative techniques (e.g., dialogue,
pacing, description, sensory language),
uses a variety of transitions, and provides
a conclusion that reflects the experience.

5. Include multimedia components (e.g., graphics,
images, music, sound) and visual displays in
presentations to clarify information.

5. Include multimedia components and visual displays
in presentations to clarify claims and findings and
emphasize salient points.

5. Integrate multimedia and visual displays into
presentations to clarify information, strengthen
claims and evidence, and add interest.

6. Adapt speech to a variety of contexts and tasks,
demonstrating command of formal English when
indicated or appropriate. (See grade 6 Language
standards 1 and 3 on page 43 for specific

6. Adapt speech to a variety of contexts and tasks,
demonstrating command of formal English when
indicated or appropriate. (See grade 7 Language
standards 1 and 3 on page 43 for specific

6. Adapt speech to a variety of contexts and tasks,
demonstrating command of formal English when
indicated or appropriate. (See grade 8 Language
standards 1 and 3 on page 43 for specific

 expectations.) expectations.) expectations.)

Updated 10/15/10 52

Speaking and Listening Standards 6-12
The CCR anchor standards and high school grade-specific standards work in tandem to define college and career readiness expectations—the former providing broad
standards, the latter providing additional specificity.

Grades 9-10 Students: Grades 11-12 Students:
Comprehension and Collaboration
1. Initiate and participate effectively in a range of collaborative discussions (one-on-

one, in groups, and teacher-led) with diverse partners on grades 9–10 topics, texts,
and issues, building on others’ ideas and expressing their own clearly and
persuasively.
a. Come to discussions prepared, having read and researched material under

study; explicitly draw on that preparation by referring to evidence from texts
and other research on the topic or issue to stimulate a thoughtful, well-
reasoned exchange of ideas.

b. Work with peers to set rules for collegial discussions and decision-making
(e.g., informal consensus, taking votes on key issues, presentation of alternate
views), clear goals and deadlines, and individual roles as needed.

c. Propel conversations by posing and responding to questions that relate the
current discussion to broader themes or larger ideas; actively incorporate
others into the discussion; and clarify, verify, or challenge ideas and
conclusions.

d. Respond thoughtfully to diverse perspectives, summarize points of agreement
and disagreement, and, when warranted, qualify or justify their own views and
understanding and make new connections in light of the evidence and
reasoning presented.

2. Integrate multiple sources of information presented in diverse media or formats
(e.g., visually, quantitatively, orally) evaluating the credibility and accuracy of each
source.

3. Evaluate a speaker’s point of view, reasoning, and use of evidence and rhetoric,

identifying any fallacious reasoning or exaggerated or distorted evidence.

Presentation of Knowledge and Ideas
4. Present information, findings, and supporting evidence clearly, concisely, and

logically (using appropriate eye contact, adequate volume, and clear
pronunciation) such that listeners can follow the line of reasoning and the
organization, development, substance, and style are appropriate to purpose (e.g.,
argument, narrative, informative, response to literature presentations),
audience, and task.
a. Plan and deliver an informative/explanatory presentation that: presents

evidence in support of a thesis, conveys information from primary and
secondary sources coherently, uses domain specific vocabulary, and
provides a conclusion that summarizes the main points. (9th or 10th

grade.)

1. Initiate and participate effectively in a range of collaborative discussions (one-on-
one, in groups, and teacher-led) with diverse partners on grades 11–12 topics,
texts, and issues, building on others’ ideas and expressing their own clearly and
persuasively.
a. Come to discussions prepared, having read and researched material under

study; explicitly draw on that preparation by referring to evidence from texts
and other research on the topic or issue to stimulate a thoughtful, well-
reasoned exchange of ideas.

b. Work with peers to promote civil, democratic discussions and decision-making,
set clear goals and deadlines, and establish individual roles as needed.

c. Propel conversations by posing and responding to questions that probe
reasoning and evidence; ensure a hearing for a full range of positions on a
topic or issue; clarify, verify, or challenge ideas and conclusions; and promote
divergent and creative perspectives.

d. Respond thoughtfully to diverse perspectives; synthesize comments, claims,
and evidence made on all sides of an issue; resolve contradictions when
possible; and determine what additional information or research is required to
deepen the investigation or complete the task.

2. Integrate multiple sources of information presented in diverse formats and media

(e.g., visually, quantitatively, orally) in order to make informed decisions and solve
problems, evaluating the credibility and accuracy of each source and noting any
discrepancies among the data.

3. Evaluate a speaker’s point of view, reasoning, and use of evidence and rhetoric,
assessing the stance, premises, links among ideas, word choice, points of
emphasis, and tone used.

4. Present information, findings, and supporting evidence (e.g., reflective, historical

investigation, response to literature presentations), conveying a clear and
distinct perspective and a logical argument, such that listeners can follow the line
of reasoning, alternative or opposing perspectives are addressed, and the
organization, development, substance, and style are appropriate to purpose,
audience, and a range of formal and informal tasks. Use appropriate eye contact,
adequate volume, and clear pronunciation.
a. Plan and deliver a reflective narrative that: explores the significance of a

personal experience, event, or concern; uses sensory language to
convey a vivid picture; includes appropriate narrative techniques (e.g.,
dialogue, pacing, description); and draws comparisons between the
specific incident and broader themes. (11th or 12th grade.)

Updated 10/15/10 53

Speaking and Listening Standards 6-12
Grades 9-10 Students: Grades 11-12 Students:

Presentation of Knowledge and Ideas
b. Plan, memorize and present a recitation (e.g., poem, selection from a

speech or dramatic soliloquy) that: conveys the meaning of the selection
and includes appropriate performance techniques (e.g., tone, rate, voice
modulation) to achieve the desired aesthetic effect. (9th or 10th grade.)

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.

6. Adapt speech to a variety of contexts and tasks, demonstrating command of formal
English when indicated or appropriate. (See grades 9–10 Language standards 1

b. Plan and present an argument that: supports a precise claim; provides a
logical sequence for claims, counterclaims, and evidence; uses rhetorical
devices to support assertions (e.g., analogy, appeal to logic through
reasoning, appeal to emotion or ethical belief); uses varied syntax to link
major sections of the presentation to create cohesion and clarity; and
provides a concluding statement that supports the argument
presented. (11th or 12th grade.)

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.

6. Adapt speech to a variety of contexts and tasks, demonstrating a command of
formal English when indicated or appropriate. (See grades 11–12 Language

 standards 1 and 3 on page 45 for specific expectations.) and 3 on page 45 for specific expectations.)

Updated 10/15/10 54

Language Standards 6-12

The following standards for grades 6–12 offer a focus for instruction each year to help ensure that students gain adequate mastery of a range of skills and applications.
Students advancing through the grades are expected to meet each year’s grade-specific standards and retain or further develop skills and understandings mastered in
preceding grades. Beginning in grade 3, skills and understandings that are particularly likely to require continued attention in higher grades as they are applied to increasingly
sophisticated writing and speaking are marked with an asterisk (*). See the table on page 53 for a complete listing and Appendix A for an example of how these skills develop
in sophistication.

Grade 6 Students: Grade 7 Students: Grade 8 Students:
Conventions of Standards English

1. Demonstrate command of the conventions of 1. Demonstrate command of the conventions of 1. Demonstrate command of the conventions of
standard English grammar and usage when writing standard English grammar and usage when writing standard English grammar and usage when

 or speaking. or speaking. writing or speaking.
a. Ensure that pronouns are in the proper case

(subjective, objective, possessive).
b. Use all pronouns, including intensive

pronouns (e.g., myself, ourselves), correctly.
c. Recognize and correct inappropriate shifts in

pronoun number and person.*
d. Recognize and correct vague pronouns (i.e.,

ones with unclear or ambiguous
antecedents).*

e. Recognize variations from standard English in
their own and others’ writing and speaking,
and identify and use strategies to improve
expression in conventional language.*

a. Explain the function of phrases and clauses in
general and their function in specific sentences.

b. Choose among simple, compound, complex,
and compound-complex sentences to signal
differing relationships among ideas.

c. Place phrases and clauses within a sentence,
recognizing and correcting misplaced and
dangling modifiers.*

a. Explain the function of verbals (gerunds,
participles, infinitives) in general and their
function in particular sentences.

b. Form and use verbs in the active and passive
voice.

c. Form and use verbs in the indicative,
imperative, interrogative, conditional, and
subjunctive mood.

d. Recognize and correct inappropriate shifts in
verb voice and mood.*

2. Demonstrate command of the conventions of
standard English capitalization, punctuation, and
spelling when writing.
a. Use punctuation (commas, parentheses,

2. Demonstrate command of the conventions of
standard English capitalization, punctuation, and
spelling when writing.
a. Use a comma to separate coordinate adjectives

2. Demonstrate command of the conventions of
standard English capitalization, punctuation, and
spelling when writing.
a. Use punctuation (comma, ellipsis, dash) to

dashes) to set off nonrestrictive/parenthetical (e.g., It was a fascinating, enjoyable movie but indicate a pause or break.
elements.*

b. Spell correctly.

b.
not He wore an old[,] green shirt).
Spell correctly.

 b.
c.

Use an ellipsis to indicate an omission.
Spell correctly.

Knowledge of Language
3. Use knowledge of language and its conventions

when writing, speaking, reading, or listening.
a. Vary sentence patterns for meaning, reader/

listener interest, and style.*
b. Maintain consistency in style and tone.*

3. Us
wh
a.

 e knowledge of language and its conventions
en writing, speaking, reading, or listening.

Choose language that expresses ideas
precisely and concisely, recognizing and
eliminating wordiness and redundancy.*

3. Us
wh
a.

 e knowledge of language and its conventions
en writing, speaking, reading, or listening.

Use verbs in the active and passive voice
and in the conditional and subjunctive mood
to achieve particular effects (e.g.,
emphasizing the actor or the action;
expressing uncertainty or describing a state

 contrary to fact).

Updated 10/15/10 55

Language Standards 6-12

Grade 6 Students: Grade 7 Students: Grade 8 Students:
Vocabulary Acquisition and Use
4. Determine or clarify the meaning of unknown and

multiple-meaning words and phrases based on
grade 6 reading and content, choosing flexibly from
a range of strategies.
a. Use context (e.g., the overall meaning of a

sentence or paragraph; a word’s position or
function in a sentence) as a clue to the
meaning of a word or phrase.

b. Use common, grade-appropriate Greek or
Latin affixes and roots as clues to the meaning
of a word (e.g., audience, auditory, audible).

c. Consult reference materials (e.g., dictionaries,
glossaries, thesauruses), both print and digital,
to find the pronunciation of a word or
determine or clarify its precise meaning or its
part of speech.

d. Verify the preliminary determination of the
meaning of a word or phrase (e.g., by
checking the inferred meaning in context or in
a dictionary).

5. Demonstrate understanding of figurative language,
word relationships, and nuances in word meanings.
a. Interpret figures of speech (e.g.,

personification) in context.
b. Use the relationship between particular words

(e.g., cause/effect, part/whole, item/category)
to better understand each of the words.

c. Distinguish among the connotations
(associations) of words with similar
denotations (definitions) (e.g., stingy,
scrimping, economical, unwasteful, thrifty).

4. Determine or clarify the meaning of unknown and
multiple-meaning words and phrases based on
grade 7 reading and content, choosing flexibly from
a range of strategies.
a. Use context (e.g., the overall meaning of a

sentence or paragraph; a word’s position or
function in a sentence) as a clue to the meaning
of a word or phrase.

b. Use common, grade-appropriate Greek or Latin
affixes and roots as clues to the meaning of a
word (e.g., belligerent, bellicose, rebel).

c. Consult general and specialized reference
materials (e.g., dictionaries, glossaries,
thesauruses), both print and digital, to find the
pronunciation of a word or determine or clarify
its precise meaning or its part of speech or
trace the etymology of words.

d. Verify the preliminary determination of the
meaning of a word or phrase (e.g., by checking
the inferred meaning in context or in a
dictionary).

5. Demonstrate understanding of figurative language,

word relationships, and nuances in word meanings.
a. Interpret figures of speech (e.g., literary,

biblical, and mythological allusions) in context.
b. Use the relationship between particular words

(e.g., synonym/antonym, analogy) to better
understand each of the words.

c. Distinguish among the connotations
(associations) of words with similar denotations
(definitions) (e.g., refined, respectful, polite,
diplomatic, condescending).

4. Determine or clarify the meaning of unknown and
multiple-meaning words or phrases based on
grade 8 reading and content, choosing flexibly
from a range of strategies.
a. Use context (e.g., the overall meaning of a

sentence or paragraph; a word’s position or
function in a sentence) as a clue to the
meaning of a word or phrase.

b. Use common, grade-appropriate Greek or
Latin affixes and roots as clues to the
meaning of a word (e.g., precede, recede,
secede).

c. Consult general and specialized reference
materials (e.g., dictionaries, glossaries,
thesauruses), both print and digital, to find
the pronunciation of a word or determine or
clarify its precise meaning or its part of
speech or trace the etymology of words.

d. Verify the preliminary determination of the
meaning of a word or phrase (e.g., by
checking the inferred meaning in context or in
a dictionary).

5. Demonstrate understanding of figurative
language, word relationships, and nuances in
word meanings.
a. Interpret figures of speech (e.g. verbal irony,

puns) in context.
b. Use the relationship between particular

words to better understand each of the
words.

c. Distinguish among the connotations
(associations) of words with similar
denotations (definitions) (e.g., bullheaded,
willful, firm, persistent, resolute).

6. Acquire and use accurately grade-appropriate 6. Acquire and use accurately grade-appropriate 6. Acquire and use accurately grade-appropriate
general academic and domain-specific words and general academic and domain-specific words and general academic and domain-specific words and
phrases; gather vocabulary knowledge when phrases; gather vocabulary knowledge when phrases; gather vocabulary knowledge when

 considering a word or phrase important to considering a word or phrase important to considering a word or phrase important to
 comprehension or expression. comprehension or expression. comprehension or expression.

Updated 10/15/10 56

Language Standards 6-12

The CCR anchor standards and high school grade-specific standards work in tandem to define college and career readiness expectations—the former providing broad
standards, the latter providing additional specificity.

Grades 9-10 Students: Grades 11-12 Students:
Conventions of Standard English
1. Demonstrate command of the conventions of standard English grammar and

usage when writing or speaking.
a. Use parallel structure.*
b. Use various types of phrases (noun, verb, adjectival, adverbial, participial,

prepositional, absolute) and clauses (independent, dependent; noun, relative,
adverbial) to convey specific meanings and add variety and interest to writing
or presentations.

2. Demonstrate command of the conventions of standard English capitalization,
punctuation, and spelling when writing.
a. Use a semicolon (and perhaps a conjunctive adverb) to link two or more

closely related independent clauses.
b. Use a colon to introduce a list or quotation.

1. Demonstrate command of the conventions of standard English grammar and
usage when writing or speaking.
a. Apply the understanding that usage is a matter of convention, can change

over time, and is sometimes contested.
b. Resolve issues of complex or contested usage, consulting references (e.g.,

Merriam-Webster’s Dictionary of English Usage, Garner’s Modern American
Usage) as needed.

2. Demonstrate command of the conventions of standard English capitalization,
punctuation, and spelling when writing.
a. Observe hyphenation conventions.
b. Spell correctly.

 c. Spell correctly.
Knowledge of Language
3. Apply knowledge of language to understand how language functions in different

contexts, to make effective choices for meaning or style, and to comprehend more
fully when reading or listening.
a. Write and edit work so that it conforms to the guidelines in a style manual

(e.g., MLA Handbook, Turabian’s Manual for Writers) appropriate for the

3. Apply knowledge of language to understand how language functions in different
contexts, to make effective choices for meaning or style, and to comprehend more
fully when reading or listening.
a. Vary syntax for effect, consulting references (e.g., Tufte’s Artful Sentences) for

guidance as needed; apply an understanding of syntax to the study of complex
 discipline and writing type. texts when reading.

Updated 10/15/10 57

Language Standards 6-12

Grades 9-10 Students: Grades 11-12 Students:
Vocabulary Acquisition and Use
4. Determine or clarify the meaning of unknown and multiple-meaning words and

phrases based on grades 9–10 reading and content, choosing flexibly from a range
of strategies.

phrases based on grades 9–10 reading and content, choosing flexibly from a range
of strategies.
a. Use context (e.g., the overall meaning of a sentence, paragraph, or text; a

word’s position or function in a sentence) as a clue to the meaning of a word
or phrase.

a. Use context (e.g., the overall meaning of a sentence, paragraph, or text; a
word’s position or function in a sentence) as a clue to the meaning of a word
or phrase.

b. Identify and correctly use patterns of word changes that indicate different
meanings or parts of speech (e.g., analyze, analysis, analytical; advocate,
advocacy) and continue to apply knowledge of Greek and Latin roots and

b. Identify and correctly use patterns of word changes that indicate different
meanings or parts of speech (e.g., analyze, analysis, analytical; advocate,
advocacy) and continue to apply knowledge of Greek and Latin roots and
affixes.

c. Consult general and specialized reference materials (e.g., college-level
dictionaries, rhyming dictionaries, bilingual dictionaries, glossaries,
thesauruses), both print and digital, to find the pronunciation of a word or
determine or clarify its precise meaning, its part of speech, or its etymology.

d. Verify the preliminary determination of the meaning of a word or phrase (e.g.,
by checking the inferred meaning in context or in a dictionary).

5. Demonstrate understanding of figurative language, word relationships, and
nuances in word meanings.
a. Interpret figures of speech (e.g., euphemism, oxymoron) in context and

analyze their role in the text.
b. Analyze nuances in the meaning of words with similar denotations.

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

4. Determine or clarify the meaning of unknown and multiple-meaning words and
phrases based on grades 11–12 reading and content, choosing flexibly from a
range of strategies.
a. Use context (e.g., the overall meaning of a sentence, paragraph, or text; a

word’s position or function in a sentence) as a clue to the meaning of a word
or phrase.

b. Identify and correctly use patterns of word changes that indicate different
meanings or parts of speech (e.g., conceive, conception, conceivable). Apply
knowledge of Greek, Latin, and Anglo-Saxon roots and affixes to draw
inferences concerning the meaning of scientific and mathematical
terminology.

c. Consult general and specialized reference materials (e.g., college-level
dictionaries, rhyming dictionaries, bilingual dictionaries, glossaries,
thesauruses), both print and digital, to find the pronunciation of a word or
determine or clarify its precise meaning, its part of speech, its etymology, or its
standard usage.

d. Verify the preliminary determination of the meaning of a word or phrase (e.g.,
by checking the inferred meaning in context or in a dictionary).

5. Demonstrate understanding of figurative language, word relationships, and
nuances in word meanings.
a. Interpret figures of speech (e.g., hyperbole, paradox) in context and analyze

their role in the text.
b. Analyze nuances in the meaning of words with similar denotations.

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. expression.

Updated 10/15/10 58

Language Progressive Skills, by Grade
The following skills, marked with an asterisk (')in Language standards 1-3, are particularly likely to require continued attention in higher grades as they are applied to
inereasingly sophisticated writing and speaking.

L.3.3a. Choose words and phrases for effect.

L.4.lf. Produce complete sentences. recognizing and correcting inappropriate fragments and run-ons.

L.4.1g. Correctly use frequently confused words (e.g., to/too/two; there/their).

L.4.3a. Choose words and phrases to convey ideas precisely.'

L.4.3b. Choose punctuation for effect.

L.S.ld. Recognize and correct inappropriate shifts in verb tense.

L.5.2a. Use punctuation to separate items in a series.'

L.6.1c. Recognize and correct inappropriate shifts in pronoun number and person.

L.6.1d. Recognize and correct vague pronouns (i.e.,ones with unclear or ambiguous antecedents).

L.6.1e. Recognize variations from standard English in their own and others' writing and speaking, and identify and
use strategies to improve expression in conventional language.

L.6.2a. Use punctuation (commas, parentheses,dashes) to set off nonrestrictive/parenthetical elements.

L.6.3a. Vary sentence patterns for meaning, reader/listener interest, and s tyle'

L.6.3b. Maintain consistency in style and tone.

L.7.1c. Place phrases and clauses within a sentence, recognizing and correcting misplaced and dangling modifiers.

L.7.3a. Choose language that expresses ideas precisely and concisely, recognizing and eliminating wordiness and
redundancy,

L.8.1d. Recognize and correct inappropriate shifts in verb voice and mood.

L.9-10.1a. Use parallel structure.

· Subsumed by L.7.3a
·Subsumed by L.9-10.1a
' Subsumed by L.11-12.3a

Updated 10/15/10 59

Standard 10: Range, Quality, and Complexity of Student Reading 6–12

Measuring Text Complexity: Three Factors

Qualitative evaluation of the text: Levels of meaning, structure, language conventionality and clarity,

and knowledge demands

Quantitative evaluation of the text: Readability measures and other scores of text complexity

Matching reader to text and task: Reader variables (such as motivation, knowledge, and experiences)
and task variables (such as purpose and the complexity generated by
the task assigned and the questions posed)

Note: More detailed information on text complexity and how it is measured is contained in Appendix A

Range of Text Types for 6-12

Students in grades 6–12 apply the Reading standards to the following range of text types, with texts selected from a broad range of cultures and periods.

Literature Informational Text
Stories Drama Poetry Literary Nonfiction
Includes the subgenres of
adventure stories, historical
fiction, mysteries, myths,
science fiction, realistic fiction,
allegories, parodies, satire, and
graphic novels

Includes classical through
contemporary one-act and multi-act
plays, both in written form and on
film, and works by writers
representing a broad range of
literary periods and cultures.

Includes classical through
contemporary works and the
subgenres of narrative poems, lyrical
poems, free verse poems, sonnets,
odes, ballads, and epics by writers
representing a broad range of
literary periods and cultures.

Includes the subgenres of exposition, argument, and
functional text in the form of personal essays,
speeches, opinion pieces, essays about art or literature,
biographies, memoirs, journalism, and historical,
scientific, technical, or economic accounts (including
digital sources) written for a broad audience

Updated 10/15/10 60

Text Illustrating the Complexity, Quality, and Range of Student Reading 6-12

Literature: Stories, Dramas, Poetry Informational Texts: Literary Nonfiction

6-8

• Little Women by Louisa May Alcott (1869) • “Letter on Thomas Jefferson” by John Adams (1776)
• The Adventures of Tom Sawyer by Mark Twain (1876) • Narrative of the Life of Frederick Douglass, an American Slave
• “The Road Not Taken” by Robert Frost (1915) by Frederick Douglass (1845)
• The Dark Is Rising by Susan Cooper (1973) • “Blood, Toil, Tears and Sweat: Address to Parliament on May

13th, 1940” by Winston Churchill (1940) • Dragonwings by Laurence Yep (1975)
• Roll of Thunder, Hear My Cry by Mildred Taylor (1976) • Harriet Tubman: Conductor on the Underground Railroad by

Ann Petry (1955)
• Travels with Charley: In Search of America by John Steinbeck

(1962)

9-10

• The Tragedy of Macbeth by William Shakespeare (1592) • “Speech to the Second Virginia Convention” by Patrick Henry
• “Ozymandias” by Percy Bysshe Shelley (1817) (1775)
• “The Raven” by Edgar Allen Poe (1845) • “Farewell Address” by George Washington (1796)
• “The Gift of the Magi” by O. Henry (1906) • “Gettysburg Address” by Abraham Lincoln (1863)
• The Grapes of Wrath by John Steinbeck (1939) • “State of the Union Address” by Franklin Delano Roosevelt

(1941) • Fahrenheit 451 by Ray Bradbury (1953)
• The Killer Angels by Michael Shaara (1975)

• “Letter from Birmingham Jail” by Martin Luther King, Jr. (1964)
• “Hope, Despair and Memory” by Elie Wiesel (1997)

11- CCR

• “Ode on a Grecian Urn” by John Keats (1820) • Common Sense by Thomas Paine (1776)
• Jane Eyre by Charlotte Brontë (1848) • Walden by Henry David Thoreau (1854)
• “Because I Could Not Stop for Death” by Emily Dickinson (1890) • “Society and Solitude” by Ralph Waldo Emerson (1857)
• The Great Gatsby by F. Scott Fitzgerald (1925) • “The Fallacy of Success” by G. K. Chesterton (1909)
• Their Eyes Were Watching God by Zora Neale Hurston (1937) • Black Boy by Richard Wright (1945)
• A Raisin in the Sun by Lorraine Hansberry (1959) • “Politics and the English Language” by George Orwell (1946)
• The Namesake by Jhumpa Lahiri (2003) • “Take the Tortillas Out of Your Poetry” by Rudolfo Anaya

(1995)

Note: Given space limitations, the illustrative texts listed above are meant only to show individual titles that are representative of a range of topics and genres. (See
Appendix B for excerpts of these and other texts illustrative of grades 6–12 text complexity, quality, and range.) At a curricular or instructional level, within and across grade
levels, texts need to be selected around topics or themes that generate knowledge and allow students to study those topics or themes in depth.

Updated 10/15/10 61

Reading Standards for Literacy in History/Social Studies 6-12
The standards below begin at grade 6; standards for K–5 reading in history/social studies, science, and technical subjects are integrated into the K–5 Reading standards. The
CCR anchor standards and high school standards in literacy work in tandem to define college and career readiness expectations—the former providing broad standards, the
latter providing additional specificity.

1. Cite specific textual evidence to support analysis of
primary and secondary sources.

1. Cite specific textual evidence to support analysis of
primary and secondary sources, attending to such
features as the date and origin of the information.

1. Cite specific textual evidence to support analysis of
primary and secondary sources, connecting

Grades 6-8 Students: Grades 9-10 Students: Grades 11-12 Students:
Key Ideas and Details

insights gained from specific details to an
understanding of the text as a whole.

2. Determine the central ideas or information of a 2. Determine the central ideas or information of a 2. Determine the central ideas or information of a
primary or secondary source; provide an accurate primary or secondary source; provide an accurate primary or secondary source; provide an accurate
summary of the source distinct from prior summary of how key events or ideas develop over summary that makes clear the relationships among
knowledge or opinions. the course of the text. the key details and ideas.

3. Identify key steps in a text’s description of a 3. Analyze in detail a series of events described in a 3. Evaluate various explanations for actions or events
process related to history/social studies (e.g., how text; determine whether earlier events caused later and determine which explanation best accords with
a bill becomes law, how interest rates are raised or ones or simply preceded them. textual evidence, acknowledging where the text
lowered). leaves matters uncertain.

Craft and Structure
4. Determine the meaning of words and phrases as 4. Determine the meaning of words and phrases as 4. Determine the meaning of words and phrases as

they are used in a text, including vocabulary they are used in a text, including vocabulary they are used in a text, including analyzing how an
specific to domains related to history/social studies. describing political, social, or economic aspects of author uses and refines the meaning of a key term

history/social science. over the course of a text (e.g., how Madison
defines faction in Federalist No. 10).

5. Describe how a text presents information (e.g., 5. Analyze how a text uses structure to emphasize key 5. Analyze in detail how a complex primary source is
sequentially, comparatively, causally).

points or advance an explanation or analysis. structured, including how key sentences,

paragraphs, and larger portions of the text
 contribute to the whole.

6. Identify aspects of a text that reveal an author’s 6. Compare the point of view of two or more authors 6. Evaluate authors’ differing points of view on the
point of view or purpose (e.g., loaded language, for how they treat the same or similar topics, same historical event or issue by assessing the
inclusion or avoidance of particular facts). including which details they include and emphasize authors’ claims, reasoning, and evidence.

in their respective accounts.
Integration of Knowledge and Ideas
7. Integrate visual information (e.g., in charts, graphs, 7. Integrate quantitative or technical analysis (e.g., 7. Integrate and evaluate multiple sources of

photographs, videos, or maps) with other charts, research data) with qualitative analysis in information presented in diverse formats and media
information in print and digital texts. print or digital text. (e.g., visually, quantitatively, as well as in words) in

order to address a question or solve a problem.
8. Distinguish among fact, opinion, and reasoned 8. Assess the extent to which the reasoning and 8. Evaluate an author’s premises, claims, and

judgment in a text. evidence in a text support the author’s claims. evidence by corroborating or challenging them with
other information.

9. Analyze the relationship between a primary and 9. Compare and contrast treatments of the same topic 9. Integrate information from diverse sources, both
secondary source on the same topic.

in several primary and secondary sources. primary and secondary, into a coherent

understanding of an idea or event, noting
 discrepancies among sources.

Updated 10/15/10 62

Grades 6-8 Students: Grades 9-10 Students: Grades 11-12 Students:
Range of Reading and Level of Text Complexity
10. By the end of grade 8, read and comprehend

history/social studies texts in the grades 6–8 text
complexity band independently and proficiently.

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

10. By the end of grade 12, read and comprehend
history/social studies texts in the grades 11-12
text complexity band independently and

 proficiently.

Updated 10/15/10 63

Reading Standards for Literacy in Science and Technical Subjects 6-12

Grades 6-8 Students: Grades 9-10 Students: Grades 11-12 Students:

Key Ideas and Details

1. Cite specific textual evidence to support analysis of
science and technical texts.

1. Cite specific textual evidence to support analysis
of science and technical texts, attending to the
precise details of explanations or descriptions.

1. Cite specific textual evidence to support analysis
of science and technical texts, attending to
important distinctions the author makes and to
any gaps or inconsistencies in the account.

2. Determine the central ideas or conclusions of a 2. Determine the central ideas or conclusions of a 2. Determine the central ideas or conclusions of a
text; provide an accurate summary of the text text; trace the text’s explanation or depiction of text; summarize complex concepts, processes, or
distinct from prior knowledge or opinions. a complex process, phenomenon, or concept; information presented in a text by paraphrasing

provide an accurate summary of the text. them in simpler but still accurate terms.
3. Follow precisely a multistep procedure when 3. Follow precisely a complex multistep procedure 3. Follow precisely a complex multistep procedure

carrying out experiments, taking measurements, when carrying out experiments, taking when carrying out experiments, taking
or performing technical tasks. measurements, or performing technical tasks, measurements, or performing technical tasks;

attending to special cases or exceptions defined analyze the specific results based on
in the text. explanations

in the text.
Craft and Structure
4. Determine the meaning of symbols, key terms, 4. Determine the meaning of symbols, key terms, 4. Determine the meaning of symbols, key terms,

 and other domain-specific words and phrases as and other domain-specific words and phrases as and other domain-specific words and phrases as
they are used in a specific scientific or technical they are used in a specific scientific or technical they are used in a specific scientific or technical
context relevant to grades 6–8 texts and topics. context relevant to grades 9–10 texts and topics. context relevant to grades 11–12 texts and

topics.
5. Analyze the structure an author uses to organize a 5. Analyze the structure of the relationships among 5. Analyze how the text structures information or

text, including how the major sections contribute concepts in a text, including relationships among ideas into categories or hierarchies,
to the whole and to an understanding of the topic.

key terms (e.g., force, friction, reaction force, demonstrating understanding of the information
energy). or ideas.

6. Analyze the author’s purpose in providing an 6. Analyze the author’s purpose in providing an 6. Analyze the author’s purpose in providing an
explanation, describing a procedure, or discussing explanation, describing a procedure, or discussing explanation, describing a procedure, or
an experiment in a text. an experiment in a text, defining the question the discussing an experiment in a text, identifying

author seeks to address. important issues that remain unresolved.
In tegration of Knowledge and Ideas
7. Integrate quantitative or technical information 7. Translate quantitative or technical information 7. Integrate and evaluate multiple sources of

expressed in words in a text with a version of that expressed in words in a text into visual form information presented in diverse formats and
 information expressed visually (e.g., in a flowchart, (e.g., a table or chart) and translate information media (e.g., quantitative data, video, multimedia)
 diagram, model, graph, or table). expressed visually or mathematically (e.g., in an in order to address a question or solve a

equation) into words. problem.
8. Distinguish among facts, reasoned judgment

based on research findings, and speculation in a
text.

8. Assess the extent to which the reasoning and
evidence in a text support the author’s claim
or a recommendation for solving a scientific or
technical problem.

8. Evaluate the hypotheses, data, analysis, and
conclusions in a science or technical text,
verifying the data when possible and
corroborating or challenging conclusions with

 other sources of information.

Updated 10/15/10 64

Reading Standards for Literacy in Science and Technical Subjects 6-12

Grades 6-8 Students: Grades 9-10 Students: Grades 11-12 Students:

Integration o s f Knowledge and Idea
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.

Range of Reading and Level of Text Complexity
10. By the end of grade 8, read and comprehend

science/technical texts in the grades 6–8 text

9. Compare and contrast findings presented in a text

to those from other sources (including their own
experiments), noting when the findings support or
contradict previous explanations or accounts.

10. By the end of grade 10, read and comprehend

science/technical texts in the grades 9–10 text

9. Synthesize information from a range of sources

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

10. By the end of grade 12, read and comprehend

science/technical texts in the grades 11–12 text
 complexity band independently and proficiently. complexity band independently and proficiently. complexity band independently and proficiently.

Updated 10/15/10 65

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

The standards below begin at grade 6; standards for K–5 writing in history/social studies, science, and technical subjects are integrated into the K–5 Writing standards. The
CCR anchor standards and high school standards in literacy work in tandem to define college and career readiness expectations—the former providing broad standards, the
latter providing additional specificity.

Grades 6-8 Students: Grades 9-10 Students: Grades 11-12 Students:
Text Types and Purposes

1. Write arguments focused on discipline-specific 1. Write arguments focused on discipline-specific 1. Write arguments focused on discipline-specific
 content. content. content.

a. Introduce claim(s) about a topic or issue,
acknowledge and distinguish the claim(s) from
alternate or opposing claims, and organize the
reasons and evidence logically.

b. Support claim(s) with logical reasoning and
relevant, accurate data and evidence that
demonstrate an understanding of the topic or
text, using credible sources.

c. Use words, phrases, and clauses to create
cohesion and clarify the relationships among
claim(s), counterclaims, reasons, and
evidence.

d. Establish and maintain a formal style.
e. Provide a concluding statement or section that

follows from and supports the argument
presented.

a. Introduce precise claim(s), distinguish the
claim(s) from alternate or opposing claims, and
create an organization that establishes clear
relationships among the claim(s),
counterclaims, reasons, and evidence.

b. Develop claim(s) and counterclaims fairly,
supplying data and evidence for each while
pointing out the strengths and limitations of both
claim(s) and counterclaims in a discipline-
appropriate form and in a manner that
anticipates the audience’s knowledge level and
concerns.

c. Use words, phrases, and clauses to link the
major sections of the text, create cohesion, and
clarify the relationships between claim(s) and
reasons, between reasons and evidence, and
between claim(s) and counterclaims.

d. Establish and maintain a formal style and
objective tone while attending to the norms and
conventions of the discipline in which they are
writing.

e. Provide a concluding statement or section that
follows from or supports the argument
presented.

a. Introduce precise, knowledgeable claim(s),
establish the significance of the claim(s),
distinguish the claim(s) from alternate or
opposing claims, and create an organization
that logically sequences the claim(s),
counterclaims, reasons, and evidence.

b. Develop claim(s) and counterclaims fairly and
thoroughly, supplying the most relevant data
and evidence for each while pointing out the
strengths and limitations of both claim(s) and
counterclaims in a discipline-appropriate form
that anticipates the audience’s knowledge
level, concerns, values, and possible biases.

c. Use words, phrases, and clauses as well as
varied syntax to link the major sections of the
text, create cohesion, and clarify the
relationships between claim(s) and reasons,
between reasons and evidence, and between
claim(s) and counterclaims.

d. Establish and maintain a formal style and
objective tone while attending to the norms
and conventions of the discipline in which
they are writing.

e. Provide a concluding statement or section
that follows from or supports the argument

 presented.

Updated 10/15/10 66

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

Grades 6-8 Students: Grades 9-10 Students: Grades 11-12 Students:
Text Types and Purposes (continued)

2. Write informative/explanatory texts, including the 2. Write informative/explanatory texts, including the 2. Write informative/explanatory texts, including the
narration of historical events, scientific procedures/ narration of historical events, scientific procedures/ narration of historical events, scientific
experiments, or technical processes. experiments, or technical processes. procedures/ experiments, or technical processes.
a. Introduce a topic clearly, previewing what is to a. Introduce a topic and organize ideas, concepts, a. Introduce a topic and organize complex

follow; organize ideas, concepts, and and information to make important connections ideas, concepts, and information so that each
information into broader categories as and distinctions; include formatting (e.g., new element builds on that which precedes it
appropriate to achieving purpose; include headings), graphics (e.g., figures, tables), and to create a unified whole; include formatting

formatting (e.g., headings), graphics (e.g., multimedia when useful to aiding (e.g., headings), graphics (e.g., figures,
charts, tables), and multimedia when useful to comprehension. tables), and multimedia when useful to aiding
aiding comprehension. b. Develop the topic with well-chosen, relevant, comprehension.

b. Develop the topic with relevant, well-chosen and sufficient facts, extended definitions, b. Develop the topic thoroughly by selecting the
facts, definitions, concrete details, quotations, concrete details, quotations, or other most significant and relevant facts, extended
or other information and examples. information and examples appropriate to the definitions, concrete details, quotations, or

c. Use appropriate and varied transitions to audience’s knowledge of the topic. other information and examples appropriate
create cohesion and clarify the relationships c. Use varied transitions and sentence structures to the audience’s knowledge of the topic.
among ideas and concepts. to link the major sections of the text, create c. Use varied transitions and sentence

 d. Use precise language and domain-specific cohesion, and clarify the relationships among structures to link the major sections of the
vocabulary to inform about or explain the topic. ideas and concepts. text, create cohesion, and clarify the

e. Establish and maintain a formal style and d. Use precise language and domain-specific relationships among complex ideas and
objective tone. vocabulary to manage the complexity of the concepts.

f. Provide a concluding statement or section that topic and convey a style appropriate to the d. Use precise language, domain-specific
follows from and supports the information or discipline and context as well as to the vocabulary and techniques such as
explanation presented. expertise of likely readers. metaphor, simile, and analogy to manage the

e. Establish and maintain a formal style and complexity of the topic; convey a
objective tone while attending to the norms and knowledgeable stance in a style that
conventions of the discipline in which they are responds to the discipline and context as well
writing. as to the expertise of likely readers.

f. Provide a concluding statement or section that e. Provide a concluding statement or section
follows from and supports the information or that follows from and supports the
explanation presented (e.g., articulating information or explanation provided (e.g.,
implications or the significance of the topic). articulating implications or the significance of

the topic).
3. (S ee note; not applicable as a separate 3. (See note; not applicable as a separate 3. (See note; not applicable as a separate

 requirement) requirement) requirement)

Note: Students’ narrative skills continue to grow in these grades. The Standards require that students be able to incorporate narrative elements effectively into arguments
and informative/explanatory texts. In history/social studies, students must be able to incorporate narrative accounts into their analyses of individuals or events of historical
import. In science and technical subjects, students must be able to write precise enough descriptions of the step-by-step procedures they use in their investigations or
technical work that others can replicate them and (possibly) reach the same results.

Updated 10/15/10 67

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

Grades 6-8 Students: Grades 9-10 Students: Grades 11-12 Students:
Production and Distribution of Writing
4. Produce clear and coherent writing in which the

development, organization, and style are
appropriate to task, purpose, and audience.

e
development, organization, and style are
appropriate to task, purpose, and audience.

4. Produce clear and coherent writing in which the
development, organization, and style are
appropriate to task, purpose, and audience.

4. Produce clear and coherent writing in which the
development, organization, and style are
appropriate to task, purpose, and audience.

4. Produce clear and coherent writing in which the
development, organization, and style are
appropriate to task, purpose, and audience.

4. Produce clear and coherent writing in which the
development, organization, and style are
appropriate to task, purpose, and audience.

5. With some guidance and support from peers and

adults, develop and strengthen writing as needed
by planning, revising, editing, rewriting, or trying a
new approach, focusing on how well purpose and
audience have been addressed

5. With some guidance and support from peers and
adults, develop and strengthen writing as needed
by planning, revising, editing, rewriting, or trying a
new approach, focusing on how well purpose and
audience have been addressed

6. Use technology, including the Internet, to produce
and publish writing and present the relationships
between information and ideas clearly and
efficiently.

6. Use technology, including the Internet, to produce
and publish writing and present the relationships
between information and ideas clearly and
efficiently.

Research to Build and Present Knowledge Research to Build and Present Knowledge
7. Conduct short research projects to answer a

question (including a self-generated question),
drawing on several sources and generating
additional related, focused questions that allow for
multiple avenues of exploration.

7. Conduct short research projects to answer a
question (including a self-generated question),
drawing on several sources and generating
additional related, focused questions that allow for
multiple avenues of exploration.

8. Gather relevant information from multiple print and

digital sources (primary and secondary),
8. Gather relevant information from multiple print and

digital sources (primary and secondary), using
search terms effectively; assess the credibility and
accuracy of each source; and quote or paraphrase
the data and conclusions of others while avoiding
plagiarism and following a standard format for
citation.

9. Draw evidence from informational texts to support

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.

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.

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.

8. Gather relevant information from multiple
authoritative print and digital sources (primary and
secondary), 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.

9. Draw evidence from informational texts to support

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.

6. Use technology, including the Internet, to produce,
publish, and update individual or shared writing
products in response to ongoing feedback,
including new arguments or information.

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.

8. Gather relevant information from multiple
authoritative print and digital sources, using
advanced searches effectively; assess the
strengths and limitations of each source in terms
of the specific task, purpose, and audience;
integrate information into the text selectively to
maintain the flow of ideas, avoiding plagiarism
and overreliance on any one source and following
a standard format for citation.

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

Range of Writing
10. Write routinely over extended time frames (time for

reflection and revision) and shorter time frames (a
single sitting or a day or two) for a range of
discipline-specific tasks, purposes, and audiences.

10. Write routinely over extended time frames (time
for reflection and revision) and shorter time
frames (a single sitting or a day or two) for a
range of discipline-specific tasks, purposes, and

10. Write routinely over extended time frames (time for
reflection and revision) and shorter time frames (a
single sitting or a day or two) for a range of
discipline-specific tasks, purposes, and audiences.

 audiences.

Updated 10/15/10 68

	01 CCSS Sec ELA LAUSD COVER
	02 AquinoCCSSltr
	03 Intro, EL, SWD
	04 ELACalifLAUSDversion3

