

GRADE-LEVEL EXPECTATIONS (GLE) HANDBOOK

**ENGLISH LANGUAGE ARTS
GRADES 8–12**

LOUISIANA DEPARTMENT OF EDUCATION

**CECIL J. PICARD
STATE SUPERINTENDENT OF EDUCATION**

FEBRUARY 2004

BESE

LOUISIANA STATE BOARD OF ELEMENTARY AND SECONDARY EDUCATION

Mr. Paul Pastorek
President
Member-at-Large

Dr. James Stafford
Vice-President
5th District

Ms. Penny Dastugue
1st District

Ms. Louella Givens
2nd District

Ms. Glenny Lee Buquet
3rd District

Mr. Walter Lee
4th District

Ms. Polly Broussard
6th District

Mr. Dale Bayard
7th District

Ms. Linda Johnson
8th District

Mr. Gerald Dill
Member-at-Large

Ms. Leslie Jacobs
Member-at-Large

Ms. Weegie Peabody
Executive Director

This public document was published at a total cost of \$302,744. Fifty-six thousand eight hundred (56,800) copies of this public document were published at a cost of \$302,744. The total cost of all printings of this document, including reprints, is \$302,744. This document was published for the Louisiana Department of Education; Division of Student Standards and Assessments; Post Office Box 94064; Baton Rouge, Louisiana 70804-9064, by Data Recognition Corporation; 13490 Bass Lake Road; Maple Grove, Minnesota 55311, under the authority of R.S. 17:24.4. This material was printed in accordance with the standards for printing by state agencies established pursuant to R.S. 43:31. Printing of this material was purchased in accordance with the provisions of Title 43 of the Louisiana Revised Statutes.

ACKNOWLEDGEMENTS

The following individuals were instrumental in the development of Louisiana's Grade-Level Expectations.

ENGLISH LANGUAGE ARTS COMMITTEE MEMBERS

Walter Brown, Caddo Parish
Beverly Criddle, Orleans Parish
Dory Doud, Caddo Parish
Beth Ferguson, Cameron Parish
Debra Gant, Natchitoches Parish
Brenda Green, Allen Parish
Charyl Guidry, Jefferson Davis Parish
Janis Hill, Ouachita Parish
Alice Himel, Lafourche Parish
Inez Jenkins, East Baton Rouge Parish
Kristin Kaufman Patton, East Baton Rouge Parish
Sandra LaBry, Lafayette Parish
Sandra Landry, Jefferson Parish
Sandra Miller, Caddo Parish
Annette Norman, Calcasieu Parish
Martha Patten, Bossier Parish
Patricia Plauche, Lafayette Parish
Cassie Puckett, Avoyelles Parish
Nancy Romero, Lafayette Parish
Cindy Rushing, Rapides Parish
Karen Ryder, St. Landry Parish
Rachel Sanders, Calcasieu Parish
Rosemary Sanders, St. Charles Parish
Ellen Schexnider, St. Tammany Parish
Kelly Self, Rapides Parish
Patti Trudell, Consortium for Education, Research and Technology
Stacey Viator, Livingston Parish
Martha Waldrop, Jefferson Parish
Daneen Witty, West Baton Rouge Parish

ACKNOWLEDGEMENTS

MATHEMATICS COMMITTEE MEMBERS

Christine Armand, Avoyelles Parish
Tommy Awtry, Louisiana State University – Alexandria
Denise Blume, St. Tammany Parish
George Broussard, Lafourche Parish
Mary Caballero, East Baton Rouge Parish
Judith Cain, Lafayette Parish
Robyn Carlin, Iberville Parish
Michelle Fazio, Natchitoches Parish
Pat Gilbert, Lafayette Parish
Tena Golding, Southeastern Louisiana University
Torrie Guzzetta, Vermilion Parish
Theresa Hamilton, Natchitoches Parish
Carolyn Hannum, Calcasieu Parish
Gail Harvey, Avoyelles Parish
Stacey Jamison, Caddo Parish
Kathy Jordan-Noel, DeSoto Parish
Davis Kieff, Lafourche Parish
Michele Lewis, Ouachita Parish
Ellen Marino, St. Tammany Parish
Leigh Myers, Northwestern State University
Emily Rash, City of Monroe
Kathleen Ross, Jefferson Parish
Louis Schultz, Sr., Southeastern Louisiana University
Kim Shackelford, Ouachita Parish
Sharon Thomas, Jefferson Parish
Mary Thompson, Orleans Parish
Margaretta Thornton, Calcasieu Parish
Jean Ware, Caddo Parish
Mattie White, Orleans Parish
Tracey Winn, Calcasieu Parish

ACKNOWLEDGEMENTS

SCIENCE COMMITTEE MEMBERS

Barbara Armfield, Delta Region Systemic Initiative
Charlotte Bihm, St. Landry Parish
Lawrence Blanchard, Jr., Orleans Parish
Lula Boenig, Jefferson Davis Parish
Michelle Brand-Buchanan, Rapides Parish
Mary Alice Cain, Jefferson Parish
Terri Colclough, Ascension Parish
Tammie Cox, Ouachita Parish
William Daniel, Bossier Parish
Debbie Gauthier, LaSalle Parish
Dana Gonzalez, Orleans Parish
Janet Graff, Caddo Parish
Norma Guillory, Calcasieu Parish
Christa Haymon, Vernon Parish
Terrie Johnson, Bossier Parrish
Mia Kleinpeter, East Baton Rouge Parish
Gary Kratzer, Calcasieu Parish
Errol LaBorde, Avoyelles Parish
LuLu Martin, Caddo Parish
Starr Paul, East Baton Rouge Parish
Laura Ponder, Natchitoches Parish
Heidi Rhea, Tangipahoa Parish
Donna Rigsby, Beauregard Parish
Royal Shelton, Orleans Parish
Joyce Tate, City of Monroe
Ranell Troxler, St. Charles Parish
Pauline Vidrine, St. Landry Parish
Patricia Watts, University of Louisiana-Monroe
Erica Wells, East Baton Rouge Parish
Gene Winegeart, Bossier Parish

ACKNOWLEDGEMENTS

SOCIAL STUDIES COMMITTEE MEMBERS

Martha Antoine, Iberia Parish
Carol Aucoin, Assumption Parish
Lauren Avery, Ascension Parish
Janel Bourgeois, Assumption Parish
Anna Maria Brodie, Iberia Parish
Sarah Burton, Caddo Parish
Jill Crain, Calcasieu Parish
Judd Dupuy, Avoyelles Parish
Paula Foret, Iberia Parish
Amy Graham, Bossier Parish
June Griffin, Orleans Parish
Angela Guillory-Cassimere, St. Landry Parish
Demetria Jones, Orleans Parish
Donna Mancuso, Calcasieu Parish
Elizabeth Manning, Lincoln Parish
Jennifer Mixon, Avoyelles Parish
Ben Necaise, West Feliciana Parish
Paulette Parker, Ascension Parish
Lesia Rawls, Washington Parish
Cathy Seymour, Northwestern State University
Pinelle Spain, Calcasieu Parish
Glen Sutherland, St. Tammany Parish
Jane Texada, Rapides Parish
Ann Trappey, Tangipahoa Parish
Mary Webb Green, Jefferson Parish
Steve Westbrook, Ascension Parish
Bonita Williams, Vernon Parish
Ginger Williams, Caddo Parish

ACKNOWLEDGEMENTS

NATIONAL CONSULTANTS

John A. Dossey, Mathematics
Distinguished University Professor of Mathematics Emeritus
Illinois State University

Linda Farrell, English Language Arts
Reading Street, LLC
Alexandria, VA

Daniel W. Gregg, Social Studies
Connecticut State Department of Education

Susan Hall, English Language Arts
Independent Reading Consultant

Jerry Horn, Science
The Evaluation Center
Western Michigan University

Billie M. Kapp, Social Studies
Connecticut Geographic Alliance

ACKNOWLEDGEMENTS

EXTERNAL REVIEWERS

Arthur Halbrook, Coordinator
Council of Chief State School Officers

English Language Arts

Clarence Bina, North Dakota
Kathleen (Katie) Forbrich, Maryland
Ellen Last, Wisconsin

Mathematics

Douglas A. Grouws, Iowa
Mary Lindquist, Georgia
Carole White, Delaware

Science

Jon Pederson, Oklahoma
Joanne Vazquez, Arizona
Jim Woodland, Nebraska

Social Studies

Fred Czarra, Maryland
Joann Pruett, Delaware
Robert “Bob” Jarvis, Maryland

ACKNOWLEDGEMENTS

LOUISIANA DEPARTMENT OF EDUCATION

Cecil J. Picard
State Superintendent of Education

Rodney Watson
Assistant Superintendent
Office of Student and School Performance

Scott Norton
Division Director
Student Standards and Assessments

Nancy Beben, Section Supervisor
Secondary Standards

Mary Louise Jones, Section Supervisor
Elementary Standards

Claudia Davis, Section Supervisor
Assessment Development and Support

Fen Chou, Education Research Analyst Manager
Assessment Research and Technology

Carolyn Sessions, GLE Project Director
Student Standards and Assessment

Chris Parmentier, Educational Technology Specialist
Assessment Research and Technology

Meg Casper
Public Relations Coordinator

ACKNOWLEDGEMENTS

DIVISION OF STUDENT STANDARDS AND ASSESSMENTS COMMITTEE COORDINATORS

Nancy Beben, Mathematics
Nikki Bray-Clark, Social Studies
Anne Campbell, Social Studies
Sharon Compton, Mathematics
Susannah Craig, Science
Allison Cruz-Mitchell, Social Studies
Patrick Dobard, Social Studies
David Hopkins, Mathematics
Joni Lacy, English Language Arts
Jean May-Brett, Science
Donna Garrett Moore, English Language Arts
Taylor Powers, English Language Arts
Marybeth Ridgel, Science
Jan Sibley, Mathematics
Ivy Starns, English Language Arts
Beth Strange, English Language Arts
Ann Wilson, Science

LOUISIANA DEPARTMENT OF EDUCATION COMMITTEE AD HOC ADVISORS

Ivy Alford, Professional Development
Anne Clouatre, Special Populations
Betsy Delahaye, Reading
D'Lacie Edwards, Reading
Chris Frugé, Legal
Jane Grove, Reading
Nicole J. Honoré, Technology
Kathy Mouton, Professional Development
Kartina Roberts, Reading
Keisha Thomas, Reading
Ugena Whitlock, Professional Development

ACKNOWLEDGEMENTS

LOUISIANA SYSTEMIC INITIATIVE COMMITTEE AD HOC ADVISORS

Faimon A. Roberts II, Science

Lynne D. Tullos, Mathematics

DATA RECOGNITION CORPORATION

Patricia Porter, Project Director

Donniel Johnson, Assistant Project Director

Patricia McDivitt, Lead Content Specialist

Anne Kirpes, English Language Arts Consultant

Alice Golden, English Language Arts Consultant

Christi Dennis, Social Studies Consultant

Todd Werner, Mathematics Consultant

Roy Merritt, Science Consultant

Marilyn Cook, Assessment Consultant

RESOURCES FOR LEARNING

Linda Wurzbach, President

Tracy Laughlin, Project Manager

Amy Guadagnoli, Creative Media Specialist

Lauren Sartain, Research Assistant

Amy Buller, Senior Project Director

DNA CREATIVE SERVICES

David Cardwell, Videographer

GRADE-LEVEL EXPECTATIONS HANDBOOK OVERVIEW

INTRODUCTION

In 1997, rigorous K–12 content standards were approved for mathematics, English language arts, science, social studies, foreign languages, and the arts. In conjunction with the development of these content standards, the Louisiana Department of Education (LDE) developed standards-based tests in English language arts, mathematics, science and social studies for grades 4, 8, 10, and 11. These tests have served as the basis for Louisiana’s School and District Accountability System for several years. The development of Grade-Level Expectations (GLEs) in 2003 in English language arts, mathematics, science and social studies was a continuation of Louisiana’s effort to expand and extend the content standards. GLEs identify what all students should know or be able to do by the end of a given grade level from prekindergarten through grade 12 in these four content areas.

PURPOSES OF THE GLE HANDBOOKS

The Louisiana Grade-Level Expectations handbooks include grade-specific information about the GLEs. Each handbook includes introductory information for each content area contained within the handbook, a glossary, and tables that map the relationship between the standards and/or strands, benchmarks, and GLEs. Each handbook also correlates with one of fourteen GLE posters.

GRADE-LEVEL EXPECTATIONS DEVELOPMENT GUIDELINES

Each grade-level expectation is meant to further define a content standard and benchmark(s). There is a progression of specificity; the standards represent broad statements, benchmarks are more specific, and GLEs provide the most detail. Grade-level expectations have been developed from prekindergarten through grade 12.

GLEs do not represent the entire curriculum for a given grade or course. Rather, they represent the core content that should be mastered by the end of a given year by all students. For mastery to be achieved at a given level, it may be necessary for those skills to be introduced at an earlier grade. Similarly, skills will need to be maintained after mastery has occurred.

The GLEs were developed with the following goals in mind:

- to articulate learning from PreK–12
- to be appropriate for the developmental or grade level of students
- to move from the concrete to the abstract
- to attend to prerequisite skills and understandings
- to be specific, but not so specific as to be too small in “grain size” compared with other GLEs for a particular content area

GRADE-LEVEL EXPECTATIONS HANDBOOK OVERVIEW

The GLEs were developed with an effort to avoid including:

- statements of curricular activities or instructional strategies
- value-laden concepts and understandings

SUMMARY OF GLE DEVELOPMENT PROCESS

In December 2002, the LDE selected Data Recognition Corporation (DRC) as the contractor for the Grade-Level Expectations Project. The steps in the process of developing the Grade-Level Expectations for English language arts, mathematics, science, and social studies are described below.

- 1. Identifying National Consultants.** National consultants representing each content area were selected to provide a national perspective to the GLE project and to assist the LDE and DRC with various steps in the GLE development process.
- 2. Conducting Teacher Committee Meetings.** In March and April of 2003, content-area development committees, comprised of approximately 120 Louisiana classroom teachers, administrators, special populations teachers, and resource teachers chosen for their knowledge of standards and curriculum, were convened to assist with the development of the GLEs for English language arts, mathematics, science, and social studies.
- 3. Completing Initial drafts.** The draft GLEs for the four content areas were completed and prepared for further review.
- 4. Convening Focus Groups.** Two eighty-member groups of educators, nominated by their districts, reviewed the draft GLEs for horizontal and vertical alignments with the standards for English language arts, mathematics, science, and social studies and provided additional input on these initial drafts to the LDE.
- 5. Conducting an Online/Electronic Public Review.** An online/electronic public review and feedback system was developed for the GLEs and made available on the LDE Web site. The purpose of this review was to solicit a broad range of feedback on the GLEs from parents, teachers, and other stakeholders.
- 6. Completing an External Review.** With assistance from the staff of the Council of Chief State School Officers (CCSSO), twelve content specialists (three per content area) from other states or from universities or educational organizations across the nation were invited to serve on the review committee. In addition, the LDE also invited the national consultants from each content area to participate in the review meeting to answer questions about the development of the GLEs. External review committee members reviewed the GLE documents prior to the meetings, met with national consultants and LDE staff, and provided specific feedback on the GLEs via a written report.

GRADE-LEVEL EXPECTATIONS HANDBOOK OVERVIEW

7. **Conducting Final Committee Meeting.** The public comments and suggestions from the online public review were tabulated, and the additional comments and feedback from the external review committee meeting were compiled for sharing with committee members during the third and final GLE development committee meeting. The outcome of the third meeting of content-area committees consisted of suggestions for final edits that would be incorporated into the documents for presentation to the Louisiana State Board of Elementary and Secondary Education.
8. **Obtaining SBESE Board Approval of the GLEs.** In October 2003, the LDE staff presented the GLEs to the Louisiana State Board of Elementary and Secondary Education for review and approval.
9. **Conducting Preworkshops and GLE Awareness Workshops.** Two preworkshops for district supervisors in early December 2003 and fifteen GLE awareness workshops for local school personnel in late January 2004 have been conducted to inform educators about the grade-level expectations and their future role as it relates to curriculum and assessment

CONCLUSION

Louisiana's content standards and benchmarks have guided the Louisiana education reform program for several years. As an extension of the content standards and benchmarks, the GLEs provide a link among instruction, curriculum, and assessment. The primary goal is a common understanding among parents, students, teachers, and the general public about what is expected of Louisiana students as they progress from grade to grade.

ENGLISH LANGUAGE ARTS INTRODUCTION

INTRODUCTION

Louisiana’s English language arts content standards encompass reading, writing, researching, and listening and speaking. Each benchmark within a standard delineates what students should know and be able to do by the end of a grade cluster. Grade-Level Expectations (GLEs) further define the knowledge and skills students are expected to master by the end of each grade or high school course. The GLEs for each grade are developmentally appropriate and increase in complexity to build the knowledge and skills students need. For example, the GLE in PreK, “participate in group-shared writing experiences that include rhyming and descriptive words,” begins the development of the concept “recognizing and applying literary devices.” In subsequent grades, GLEs build on this foundational literary concept.

ELEMENTARY: PREKINDERGARTEN–GRADE 4

At the elementary level, prekindergarten through third-grade students focus on understanding and learning the basics of how to read. The building blocks of reading as presented in *The Reading First Initiative* and the *National Reading Panel Report (2000)* provide the foundation for the GLEs. These building blocks emphasize five areas of reading instruction: phonemic awareness, phonics, vocabulary, fluency, and text comprehension. The GLEs emphasize these building blocks.

To develop a basic understanding of a text, beginning readers in prekindergarten through third grade should be able to 1) use context and other word-identification strategies, 2) recognize what a text is mainly about, and 3) recognize some supporting information within a text. As students become more confident in their ability to decode

(read) and encode (write) text, they make a process transition from *learning to read* to *reading to learn*. By fourth grade, students shift from using only basic skills and strategies as they learn to read to developing higher-level thinking skills as they gain an ability to understand the structures and concepts of more complex literary and informational texts.

At the elementary level, prekindergarten through third-grade students focus on understanding and learning the basics of how to write. Students learn to write for different purposes. At these grade levels, students learn the mechanics of how to write and how to use the basic writing formats. In the fourth grade, students develop writing skills that include using organizational strategies as well as applying writing processes.

Listening skills for PreK through fourth grade show progression from being able to follow simple directions to the ability to understand, respond to, compare, and critique messages heard from a variety of sources. At the earliest levels, speaking skills are demonstrated in the expression of feelings, needs, and ideas. As children mature, speaking skills progress through a continuum, culminating in the delivery of rehearsed oral presentations.

In the elementary grades, students begin the process of developing skills to acquire and communicate knowledge using a variety of sources, including technology. From identifying and describing simple schedules and charts to interpreting complex graphic organizers such as maps, diagrams, timelines, and tables, students learn to locate, select, and synthesize information from a variety of resources.

ENGLISH LANGUAGE ARTS INTRODUCTION

MIDDLE SCHOOL: GRADES 5–8

At the middle school level, the focus is on developing an understanding of literary and structural elements found in literature and informational texts. Students deepen understanding of texts by developing and applying critical thinking skills to become more independent learners. Learning to make connections among events, characters, and other story elements helps students relate what they have read to their own lives and experiences. To make rigorous academic progress, students at the middle school level should comprehend and process texts that are organized in a variety of ways to accomplish different purposes.

Fifth-grade through eighth-grade students develop competence in communicating thoughts and ideas through written expression. At this level, students write multiparagraph compositions for different purposes, within specific contexts, and for a variety of audiences. By implementing the practices of good writing, grammar, and usage, student writers develop skill in writing with increased clarity and complexity.

Speaking and listening skills at this grade cluster focus on effective oral communication and include students preparing and giving formal and informal presentations. Knowledge of the research process extends as students gain skill in accessing, evaluating, and documenting information using technology resources to produce research reports.

HIGH SCHOOL: GRADES 9–12

At the high school level, students in grades nine through twelve focus on developing the ability to bring multiple levels of understanding to the texts that they read. Students employ critical thinking strategies such as asking questions as they read, making predictions, drawing conclusions, and creating meanings to match their initial assumptions about a text. Students at this level read between and beyond the lines of sophisticated, complex texts in order to shape their learning and to do more critical thinking at school and in real life.

Ninth-grade through twelfth-grade students develop competence in using writing processes to craft a wide variety of compositions for academic as well as real-life purposes. At this level, writers develop individual styles and increase proficiency in revising, editing, and proofreading their own work.

Speaking and listening skills are fine-tuned at this level and include learning both to follow and communicate complex directions and to prepare and deliver oral responses and complex presentations. Students gain skill in using all parts of the research process to produce thoughtful, well-organized research papers that have real-life and academic applications.

ENGLISH LANGUAGE ARTS INTRODUCTION

STANDARDS/BENCHMARKS/GLE

Codes at the end of each GLE are used to identify a developmental profile indicator from the *Louisiana Standards for Programs Serving Four-Year-Old Children* (Table 1) and/or benchmarks from the *Louisiana English Language Arts Content Standards* (Table 2). A GLE may apply to more than one benchmark; as a result, a GLE may have more than one code.

Developmental Profile Indicator Codes: The first term is always PK, which means prekindergarten. The second term indicates the domain and content area (i.e., Language and Literacy Development). The third term indicates the skill area (i.e., Listening, Speaking, Reading, Writing) and skill number (e.g., 1, 2).

Table 1. Explanation of Developmental Profile Indicator Codes

Code(s)	Explanation
PK-LL-L3	Prekindergarten, Language and Literacy Development, Listening, Skill 3
PK-LL-R4	Prekindergarten, Language and Literacy Development, Reading, Skill 4
PK-LL-S2	Prekindergarten, Language and Literacy Development, Speaking, Skill 2

GLE Numbering and Benchmark Codes:

Grade-Level Expectations are numbered consecutively in each grade level and grouped by standard in the following order:

- Standards 1, 6, and 7—Reading and responding
- Standards 2 and 3—Writing process and conventions of language
- Standard 4—Speaking and listening
- Standard 5—Using information resources

Benchmarks are coded by content area, standard number, and grade cluster. The first part is always ELA, which stands for English language arts. The second part, or term, indicates the standard number. The third term indicates the grade cluster and benchmark number.

Table 2. Explanation of Benchmark Codes

Code(s)	Explanation
ELA-1-E2	English Language Arts, Standard 1, Elementary, Benchmark 2
ELA-4-M1	English Language Arts, Standard 4, Middle School, Benchmark 1
ELA-3-H4	English Language Arts, Standard 3, High School, Benchmark 4

EIGHTH GRADE INTRODUCTION

Eighth Grade

Grade-Level Expectations (GLEs) for eighth grade emphasize learning strategies that define the unique and varied ways in which authors deliver their messages or viewpoints in precise and effective styles. Making inferences and drawing conclusions about ideas and information in a broader range of texts prompt students to deeper understandings and interpretations of what they read and learn as they transfer knowledge across all content areas. In writing, students practice the techniques they have learned in previous grades while placing a greater emphasis on the revision stages of the writing process. Concise thesis statements that reflect a clear viewpoint and/or perspective and use of specific tone and style support articulate writing. At this grade level, students design, construct, and deliver well-organized oral presentations that are developed for specific purposes. In the area of research, students integrate information from multiple sources in producing oral and written responses and products.

STANDARDS, BENCHMARKS, AND GRADE-LEVEL EXPECTATIONS

SAMPLE PAGE AND KEY FOR ENGLISH LANGUAGE ARTS (ELA)

Standard

Standard One: Students read, comprehend, and respond to a range of materials, using a variety of strategies for different purposes.

Benchmarks

Benchmarks

ELA-1-E1: gaining meaning from print and building vocabulary using a full range of strategies (e.g., self-monitoring and correcting, searching, cross-checking), evidenced by reading behaviors using phonemic awareness, phonics, sentence structure, and meaning

ELA-1-E2: using the conventions of print (e.g., left-to-right directionality, top-to-bottom, one-to-one matching, sentence framing)

ELA-1-E3: adjusting speed of reading (e.g., appropriate pacing, intonation, expression) to suit the difficulty of materials and the purpose for reading (e.g., enjoying, learning, problem solving)

ELA-1-E4: recognizing story elements (e.g., setting, plot, character, theme) and literary devices (e.g., simile, dialogue, personification) within a selection

Grade-Level Expectations

1. Use understanding of base words, roots, prefixes, and suffixes to decode more complex words (ELA-1-E1)
2. Determine the meaning of unfamiliar words using knowledge of word origins and inflections (ELA-1-E1)
3. Determine word meanings, word choices, and pronunciations using a broad variety of reference aids such as dictionaries, thesauruses, synonym finders, and reference software (ELA-1-E1)

4. Adjust speed of reading to accomplish purpose based on text complexity (ELA-1-E3)

5. Identify a variety of story elements, including:
 - the impact of setting on character
 - multiple conflicts
 - first- and third-person points of view
 - development of theme (ELA-1-E4)

6. Identify literary devices, including metaphor and hyperbole (ELA-1-E4)

Grade-Level Expectations (GLEs)

STANDARDS, BENCHMARKS, AND GRADE-LEVEL EXPECTATIONS

EIGHTH GRADE

ENGLISH LANGUAGE ARTS (ELA)

Standard One: Students read, comprehend, and respond to a range of materials, using a variety of strategies for different purposes.

Benchmarks	Grade-Level Expectations
<p>ELA-1-M1: using knowledge of word meaning and developing basic and technical vocabulary using various strategies (e.g., context clues, idioms, affixes, etymology, multiple-meaning words)</p>	<p>1. Develop vocabulary using a variety of strategies, including:</p> <ul style="list-style-type: none"> • use of connotative and denotative meanings • use of Greek, Latin, and Anglo-Saxon roots and word parts (ELA-1-M1)
<p>ELA-1-M2: interpreting story elements (e.g., mood, tone, style) and literary devices (e.g., flashback, metaphor, foreshadowing, symbolism) within a selection</p>	<p>2. Interpret story elements, including:</p> <ul style="list-style-type: none"> • stated and implied themes • development of character types (e.g., flat, round, dynamic, static) • effectiveness of plot sequence and/or subplots • the relationship of conflicts and multiple conflicts (e.g., man vs. man, nature, society, self) to plot • difference in third-person limited and omniscient points of view • how a theme is developed (ELA-1-M2) <p>3. Interpret literary devices, including:</p> <ul style="list-style-type: none"> • allusions • understatement (meiosis) • how word choice and images appeal to the senses and suggest mood and tone • the use of foreshadowing and flashback to direct plot development • the effects of hyperbole and symbolism (ELA-1-M2)

STANDARDS, BENCHMARKS, AND GRADE-LEVEL EXPECTATIONS

<p>ELA-1-M3: reading, comprehending, and responding to written, spoken, and visual texts in extended passages (e.g., ranging from 500-1,000 words)</p>	<p>4. Draw conclusions and make inferences in print and nonprint responses about ideas and information in grade-appropriate texts, including:</p> <ul style="list-style-type: none"> • epics • consumer materials • public documents (ELA-1-M3)
<p>ELA-1-M4: interpreting (e.g., paraphrasing, comparing, contrasting) texts with supportive explanations to generate connections to real-life situations and other texts (e.g., business, technical, scientific)</p>	<p>5. Interpret ideas and information in a variety of texts (e.g., scientific reports, technical guidelines, business memos) and make connections to real-life situations and other texts (ELA-1-M4)</p>
<p>ELA-1-M5: adjusting reading rate according to texts and purposes for reading (e.g., problem solving, evaluating, researching)</p>	
<p>Standard Six: Students read, analyze, and respond to literature as a record of life experiences.</p>	
<p>Benchmarks</p>	<p>Grade-Level Expectations</p>
<p>ELA-6-M1: comparing/contrasting and responding to United States and world literature that represents the experiences and traditions of diverse ethnic groups</p>	<p>6. Analyze universal themes found in a variety of world and multicultural texts in oral and written responses (ELA-6-M1)</p>
<p>ELA-6-M2: identifying, comparing and responding to a variety of classic and contemporary fiction and non-fiction literature from many genres (e.g., novels, drama)</p>	<p>7. Compare and contrast elements (e.g., plot, setting, character, theme) in multiple genres (ELA-6-M2)</p>

STANDARDS, BENCHMARKS, AND GRADE-LEVEL EXPECTATIONS

<p>ELA-6-M3: classifying and interpreting various genres according to their unique characteristics</p>	<p>8. Use knowledge of the distinctive characteristics to classify and explain the significance of various genres, including:</p> <ul style="list-style-type: none"> • fiction (e.g., mystery, novel) • nonfiction (e.g., workplace documents, editorials) • poetry (e.g., lyric, narrative) • drama (e.g., plays) (ELA-6-M3)
<p>Standard Seven: Students apply reasoning and problem-solving skills to reading, writing, speaking, listening, viewing, and visually representing.</p>	
<p>Benchmarks</p>	<p>Grade-Level Expectations</p>
<p>ELA-7-M1: using comprehension strategies (e.g., summarizing, recognizing literary devices, paraphrasing) to analyze oral, written, and visual texts</p>	<p>9. Demonstrate understanding of information in grade-appropriate texts using a variety of strategies, including:</p> <ul style="list-style-type: none"> • sequencing events to examine and evaluate information • summarizing and paraphrasing to examine and evaluate information • interpreting stated or implied main ideas • comparing and contrasting literary elements and ideas within and across texts • making inferences and drawing conclusions • predicting the outcome of a story or situation • identifying literary devices (ELA-7-M1)
<p>ELA-7-M2: using reasoning skills (e.g., categorizing, prioritizing), life experiences, accumulated knowledge, and relevant available information resources to solve problems in oral, written, and visual texts</p>	<p>10. Explain the relationship between life experiences and texts to generate solutions to problems (ELA-7-M2)</p> <p>11. Use technical information and other available resources (e.g., Web sites, interviews) to solve problems (ELA-7-M2)</p>

STANDARDS, BENCHMARKS, AND GRADE-LEVEL EXPECTATIONS

<p>ELA-7-M3: interpreting the effects of an author’s purpose (reason for writing) and viewpoint (perspective)</p>	<p>12. Evaluate the effectiveness of an author’s purpose (ELA-7-M3)</p> <p>13. Analyze an author’s viewpoint by assessing appropriateness of evidence and persuasive techniques (e.g., appeal to authority, social disapproval) (ELA-7-M3)</p>
<p>ELA-7-M4: using inductive and deductive reasoning skills across oral, written, and visual texts</p>	<p>14. Analyze grade-appropriate print and nonprint texts using various reasoning skills, including:</p> <ul style="list-style-type: none"> • identifying cause-effect relationships • raising questions • reasoning inductively and deductively • generating a theory or hypothesis • skimming/scanning • distinguishing facts from opinions and probability (ELA-7-M4)
<p>Standard Two: Students write competently for a variety of purposes and audiences.</p>	
<p>Benchmarks</p>	<p>Grade-Level Expectations</p>
<p>ELA-2-M1: writing multi-paragraph compositions (150-200 words) that clearly imply a central idea with supporting details in a logical, sequential order</p>	<p>15. Write complex, multiparagraph compositions on student- or teacher-selected topics organized with the following:</p> <ul style="list-style-type: none"> • a clearly stated focus or central idea • important ideas or events stated in a selected order • organizational patterns (e.g., comparison/contrast, order of importance, chronological order) appropriate to the topic • elaboration (anecdotes, relevant facts, examples, and/or specific details) • transitional words and phrases that unify ideas and points • an overall structure (e.g., introduction, body/middle, and concluding paragraph that summarizes important ideas and details) (ELA-2-M1)

STANDARDS, BENCHMARKS, AND GRADE-LEVEL EXPECTATIONS

<p>ELA-2-M1 (continued): writing multi-paragraph compositions (150-200 words) that clearly imply a central idea with supporting details in a logical, sequential order</p>	<p>16. Organize individual paragraphs with topic sentences, relevant elaboration, and concluding sentences (ELA-2-M1)</p>
<p>ELA-2-M2: using language, concepts, and ideas that show an awareness of the intended audience and/or purpose (e.g., classroom, real-life, workplace) in developing complex compositions</p>	<p>17. Develop grade-appropriate compositions on student- or teacher-selected topics that include the following:</p> <ul style="list-style-type: none"> • word choices (diction) appropriate to the identified audience and/or purpose • vocabulary selected to clarify meaning, create images, and set a tone • information/ideas selected to engage the interest of the reader • clear voice (individual personality) • variety in sentence structure (ELA-2-M2)
<p>ELA-2-M3: identifying and applying the steps of the writing process</p>	<p>18. Develop grade-appropriate compositions by identifying and applying writing processes such as the following:</p> <ul style="list-style-type: none"> • selecting topic and form • prewriting (e.g., brainstorming, researching, raising questions, generating graphic organizers) • drafting • conferencing (e.g., peer and teacher) • revising based on feedback and use of various tools (e.g., LEAP21 Writer’s Checklist, rubrics) • proofreading/editing • publishing using technology (ELA-2-M3)
<p>ELA-2-M4: using narration, description, exposition, and persuasion to develop various modes of writing (e.g., notes, essays)</p>	<p>19. Develop grade-appropriate paragraphs and multiparagraph compositions using the various modes of writing (e.g., description, narration, exposition, and persuasion), emphasizing narration and exposition (ELA-2-M4)</p> <p>20. Use the various modes to write compositions, including:</p> <ul style="list-style-type: none"> • short stories developed with literary devices • problem/solution essays • essays defending a stated position (ELA-2-M4)

STANDARDS, BENCHMARKS, AND GRADE-LEVEL EXPECTATIONS

<p>ELA-2-M5: identifying and applying literary devices (e.g., symbolism, dialogue)</p>	<p>21. Develop writing using a variety of literary devices, including understatements and allusions (ELA-2-M5)</p>
<p>ELA-2-M6: writing as a response to texts and life experiences (e.g., personal and business letters)</p>	<p>22. Write for a wide variety of purposes, including:</p> <ul style="list-style-type: none"> • persuasive letters that include appropriate wording and tone and that state an opinion • evaluations of advertisements, political cartoons, and speeches • text-supported interpretations of elements of grade-appropriate stories, poems, plays, and novels (ELA-2-M6)
<p>Standard Three: Students communicate using standard English grammar, usage, sentence structure, punctuation, capitalization, spelling, and handwriting.</p>	
<p>Standard Three: Students communicate using standard English grammar, usage, sentence structure, punctuation, capitalization, spelling, and handwriting.</p>	
<p>Benchmarks</p>	<p>Grade-Level Expectations</p>
<p>ELA-3-M1: writing fluidly and legibly in cursive or printed form</p>	
<p>ELA-3-M2: demonstrating use of punctuation (e.g., colon, semicolon, quotation marks, dashes, parentheses), capitalization, and abbreviations</p>	<p>23. Use standard English capitalization and punctuation consistently (ELA-3-M2)</p>
<p>ELA-3-M3: demonstrating standard English structure and usage by using correct and varied sentence types (e.g., compound and compound-complex) and effective personal styles</p>	<p>24. Write paragraphs and compositions following standard English structure and usage, including:</p> <ul style="list-style-type: none"> • varied sentence structures and patterns, including complex sentences • phrases and clauses used correctly as modifiers (ELA-3-M3)
<p>ELA-3-M4: demonstrating understanding of the parts of speech to make choices for writing</p>	<p>25. Apply knowledge of parts of speech in writing, including:</p> <ul style="list-style-type: none"> • infinitives, participles, and gerunds • superlative and comparative degrees of adjectives • adverbs (ELA-3-M4)

STANDARDS, BENCHMARKS, AND GRADE-LEVEL EXPECTATIONS

<p>ELA-3-M5: spelling accurately using strategies and resources (e.g., glossary, dictionary, thesaurus, spell check) when necessary</p>	<p>26. Spell high-frequency, commonly confused, frequently misspelled words and derivatives (e.g., roots and affixes) correctly (ELA-3-M5)</p> <p>27. Use a variety of resources (e.g., glossaries, dictionaries, thesauruses, spell check) to find correct spellings (ELA-3-M5)</p>
<p>Standard Four: Students demonstrate competence in speaking and listening as tools for learning and communicating.</p>	
<p>Benchmarks</p>	<p>Grade-Level Expectations</p>
<p>ELA-4-M1: speaking intelligibly, using standard English pronunciation and diction</p>	<p>28. Adjust diction and enunciation to suit the purpose for speaking (ELA-4-M1)</p> <p>29. Use standard English grammar, diction, syntax, and pronunciation when speaking (ELA-4-M1)</p>
<p>ELA-4-M2: giving and following directions/procedures</p>	<p>30. Follow procedures (e.g., read, question, write a response, form groups) from detailed oral instructions (ELA-4-M2)</p> <p>31. State oral directions/procedures for tasks (ELA-4-M2)</p>
<p>ELA-4-M3: using the features of speaking (e.g., audience analysis, message construction, delivery, interpretation of feedback) when giving rehearsed and unrehearsed presentations</p>	<p>32. Adjust volume and inflection to suit the audience and purpose of presentations (ELA-4-M3)</p> <p>33. Organize oral presentations with a thesis, an introduction, a body/middle developed with relevant details, and a conclusion (ELA-4-M3)</p>
<p>ELA-4-M4: speaking and listening for a variety of audiences (e.g., classroom, real-life, workplace) and purposes (e.g., awareness, concentration, enjoyment, information, problem solving)</p>	<p>34. Determine the credibility of the speaker (e.g., hidden agenda, slanted or biased materials) (ELA-4-M4)</p> <p>35. Deliver grade-appropriate persuasive presentations (ELA-4-M4)</p> <p>36. Summarize a speaker's purpose and point of view (ELA-4-M4)</p>
<p>ELA-4-M5: listening and responding to a wide variety of media</p>	<p>37. Compare, contrast, and evaluate information found in a wide variety of text/electronic media, (e.g., microprint, public speeches, art form) (ELA-4-M5)</p>

STANDARDS, BENCHMARKS, AND GRADE-LEVEL EXPECTATIONS

<p>ELA-4-M6: participating in a variety of roles in group discussions (e.g., facilitator, recorder)</p>	<p>38. Participate in group and panel discussions, including:</p> <ul style="list-style-type: none"> • explaining the effectiveness and dynamics of group process • applying agreed-upon rules for formal and informal discussions • assuming a variety of roles (e.g., facilitator, recorder, leader, listener) (ELA-4-M6)
<p>Standard Five: Students locate, select, and synthesize information from a variety of texts, media, references, and technological sources to acquire and communicate knowledge.</p>	
<p>Benchmarks</p>	<p>Grade-Level Expectations</p>
<p>ELA-5-M1: identifying and using organizational features of printed text, other media, and electronic information (e.g., microprint, CD-ROM, e-mail)</p>	<p>39. Locate and select information using organizational features of grade-appropriate resources, including:</p> <ul style="list-style-type: none"> • complex reference sources (e.g., almanacs, atlases, newspapers, magazines, brochures, map legends, prefaces, appendices). • electronic storage devices (e.g., CD-ROMs, diskettes, software, drives) • frequently accessed and bookmarked Web addresses • organizational features of electronic information (e.g., Web resources including online sources and remote sites) (ELA-5-M1)
<p>ELA-5-M2: integrating information sources</p>	<p>40. Locate and integrate information from a variety of grade-appropriate resources, including:</p> <ul style="list-style-type: none"> • multiple printed texts (e.g., encyclopedias, atlases, library catalogs, specialized dictionaries, almanacs, technical encyclopedias) • electronic sources (e.g., Web sites, databases) • other media sources (e.g., audio and video tapes, films, documentaries, television, radio) (ELA-5-M2) <p>41. Explain the usefulness and accuracy of sources by determining their validity (e.g., authority, accuracy, objectivity, publication date, coverage) (ELA-5-M2)</p>

STANDARDS, BENCHMARKS, AND GRADE-LEVEL EXPECTATIONS

<p>ELA-5-M3: locating, gathering, and selecting information using formal outlining, paraphrasing, interviewing, and surveying to produce documented texts and graphics</p>	<p>42. Gather and select information using data-gathering strategies/tools, including:</p> <ul style="list-style-type: none"> • surveying • interviewing • paraphrasing (ELA-5-M3) <p>43. Generate grade-appropriate research reports that include information presented in a variety of forms, including:</p> <ul style="list-style-type: none"> • visual representations of data/information • graphic organizers (e.g., outlines, timelines, charts, webs) • works cited lists and/or bibliographies (ELA-5-M3)
<p>ELA-5-M4: using available technology to produce, revise, and publish a variety of works (e.g., documented research reports, investigative reports, annotated bibliographies)</p>	<p>44. Use word processing and/or other technology to draft, revise, and publish a variety of works, including documented research reports with bibliographies (ELA-5-M4)</p>
<p>ELA-5-M5: citing references using various formats (e.g., endnotes, annotated bibliographies)</p>	<p>45. Give credit for borrowed information following acceptable use policy, including:</p> <ul style="list-style-type: none"> • integrating quotations and citations • using endnotes • creating bibliographies and/or works cited lists (ELA-5-M5)
<p>ELA-5-M6: identifying and interpreting graphic organizers (e.g., flowcharts, timelines, tree diagrams)</p>	<p>46. Interpret information from a variety of graphic organizers including timelines, charts, schedules, tables, diagrams, and maps in grade-appropriate sources (ELA-5-M6)</p>

NINTH GRADE INTRODUCTION

Ninth Grade

Grade-Level Expectations (GLEs) for ninth grade focus on developing a familiarity with the language of reading, writing, literature, speaking, and listening. Students practice comprehension strategies by looking at the content of the texts they read and then applying critical thinking skills to increasingly complex texts. Vocabulary knowledge is extended beyond the basics into content-specific and technical works. Students in ninth grade are also introduced to the study of literature of specific genres and universal themes. In writing, the focus is on writing coherently in all modes and mastering the conventions. Ninth-grade students learn to follow complex instructions and convey appropriate responses. In the area of research, students use well-organized research practices to produce research papers.

STANDARDS, BENCHMARKS, AND GRADE-LEVEL EXPECTATIONS

NINTH GRADE

ENGLISH LANGUAGE ARTS (ELA)

Standard One: Students read, comprehend, and respond to a range of materials, using a variety of strategies for different purposes.

Benchmarks	Grade-Level Expectations
<p>ELA-1-H1: Using knowledge of word meaning and extending basic and technical vocabulary, employing a variety of strategies (e.g., contexts, connotations and denotations, word derivations, relationships, inferences)</p>	<p>1. Extend basic and technical vocabulary using a variety of strategies, including:</p> <ul style="list-style-type: none"> • use of context clues • use of knowledge of Greek and Latin roots and affixes • use of denotative and connotative meanings • tracing etymology (ELA-1-H1)
<p>ELA-1-H2: Analyzing and evaluating the effects of complex elements and complex literary devices (e.g., irony, sarcasm, ambiguity) on the meaning and purpose of a selection</p>	<p>2. Identify and explain story elements, including:</p> <ul style="list-style-type: none"> • the author’s use of direct and indirect characterization • the author’s pacing of action and use of plot development, subplots, parallel episodes, and climax to impact the reader • the revelation of character through dialect, dialogue, dramatic monologues, and soliloquies (ELA-1-H2) <p>3. Identify and explain the significance of literary devices, including:</p> <ul style="list-style-type: none"> • mixed metaphors • imagery • symbolism • flashback • foreshadowing • sarcasm/irony • implied metaphors • oxymoron (ELA-1-H2)

STANDARDS, BENCHMARKS, AND GRADE-LEVEL EXPECTATIONS

<p>ELA-1-H3: Reading, comprehending, and responding to extended, complex written, spoken, and visual texts (e.g., ranging from 600-1,500 words)</p>	<p>4. Draw conclusions and make inferences in oral and written responses about ideas and information in texts, including:</p> <ul style="list-style-type: none"> • nonfiction works • short stories/novels • five-act plays • poetry/epics • film/visual texts • consumer/instructional materials • public documents (ELA-1-H3)
<p>ELA-1-H4: Analyzing and evaluating complex texts with supportive explanations to generate connections to real-life situations and other texts (e.g., consumer materials, public documents)</p>	<p>5. Explain ways in which ideas and information in a variety of texts (e.g., scientific reports, technical guidelines, business memos, literary texts) connect to real-life situations and other texts (ELA-1-H4)</p>
<p>ELA-1-H5: Adjusting reading rate according to texts and purposes for reading (e.g., analyzing, synthesizing, evaluating)</p>	
<p>Standard Six: Students read, analyze, and respond to literature as a record of life experiences.</p>	
<p>Benchmarks</p>	<p>Grade-Level Expectations</p>
<p>ELA-6-H1: Analyzing, evaluating, and responding to United States and world literature that represents the experiences and traditions of diverse ethnic groups</p>	<p>6. Compare/contrast cultural elements including a group's history, perspectives, and language found in multicultural texts in oral and written responses (ELA-6-H1)</p>
<p>ELA-6-H2: Analyzing and evaluating distinctive elements (e.g., recurrent themes, historical significance, literary techniques) of ancient, American, British, and world literature</p>	<p>7. Identify and explain connections between historical contexts and works of various authors, including Homer, Sophocles, and Shakespeare (ELA-6-H2)</p> <p>8. Identify and explain recurrent themes in world literature (ELA-6-H2)</p>

STANDARDS, BENCHMARKS, AND GRADE-LEVEL EXPECTATIONS

ELA-6-H3: Analyzing, and synthesizing a variety of classic and contemporary fiction and non-fiction literature from many genres (e.g., epics)

9. Analyze in oral and written responses distinctive elements (including theme, structure, characterization) of a variety of literary forms and types, including:

- essays by early and modern writers
- epic poetry such as *The Odyssey*
- forms of lyric and narrative poetry such as ballads and sonnets
- drama, including ancient, Renaissance, and modern
- short stories and novels
- biographies and autobiographies (ELA-6-H3)

ELA-6-H4: Analyzing and responding to various genres as records of life experiences

10. Identify and explain in oral and written responses ways in which particular genres reflect life experiences, for example:

- an essay expresses a point of view
- a legend chronicles the life of a cultural hero
- a short story or novel provides a vicarious life experience (ELA-6-H4)

STANDARDS, BENCHMARKS, AND GRADE-LEVEL EXPECTATIONS

Standard Seven: Students apply reasoning and problem-solving skills to reading, writing, speaking, listening, viewing, and visually representing.

Benchmarks	Grade-Level Expectations
<p>ELA-7-H1: Using comprehension strategies (e.g., synthesizing, critiquing) to evaluate oral, written, and visual texts</p>	<p>11. Demonstrate understanding of information in grade-appropriate texts using a variety of strategies, including:</p> <ul style="list-style-type: none"> • summarizing and paraphrasing information and story elements • comparing and contrasting information in texts, including televised news, news magazines, documentaries, and online information • comparing and contrasting complex literary elements, devices, and ideas within and across texts • examining the sequence of information and procedures in order to critique the logic or development of ideas in texts • making inferences and drawing conclusions • making predictions and generalizations (ELA-7-H1)
<p>ELA-7-H2: Using reasoning skills (e.g., analyzing, evaluating), incorporating life experiences, and using available information resources to solve problems in complex oral, written, and visual texts</p>	<p>12. Solve problems using reasoning skills, including:</p> <ul style="list-style-type: none"> • using supporting evidence to verify solutions • analyzing the relationships between prior knowledge and life experiences and information in texts • using technical information in specialized software programs, manuals, interviews, surveys, and access guides to Web sites (ELA-7-H2)
<p>ELA-7-H3: Analyzing and evaluating the effects of an author's life, culture, and philosophical assumptions as reflected in the author's viewpoint (perspective)</p>	<p>13. Identify and explain the impact of an author's life on themes and issues of a single text or multiple texts by the same author (ELA-7-H3)</p>

STANDARDS, BENCHMARKS, AND GRADE-LEVEL EXPECTATIONS

ELA-7-H4: Using analytical reasoning skills in a variety of complex oral, written, and visual texts

14. Analyze information within and across grade-appropriate texts using various reasoning skills, including:
- identifying cause-effect relationships
 - raising questions
 - reasoning inductively and deductively
 - generating a theory or hypothesis
 - distinguishing facts from opinions and probability (ELA-7-H4)

Standard Two: Students write competently for a variety of purposes and audiences.

Benchmarks

ELA-2-H1: Writing compositions (250-300 words) that employ specific organizational elements (e.g., spatial order, order of importance, ascending/descending order, chronological order) and clearly imply a central idea with supporting details in a logical, sequential order

Grade-Level Expectations

15. Develop organized, coherent paragraphs that include the following:
- topic sentences
 - logical sequence
 - transitional words and phrases
 - appropriate closing sentences
 - parallel construction where appropriate (ELA-2-H1)
16. Develop multiparagraph compositions organized with the following:
- a clearly stated central idea or thesis statement
 - a clear, overall structure that includes an introduction, a body, and an appropriate conclusion
 - supporting paragraphs appropriate to the topic organized in a logical sequence (e.g., spatial order, order of importance, ascending/descending order, chronological order, parallel construction)
 - transitional words and phrases that unify throughout (ELA-2-H1)

STANDARDS, BENCHMARKS, AND GRADE-LEVEL EXPECTATIONS

<p>ELA-2-H2: Using language, concepts, and ideas that show an awareness of the intended audience and/or purpose (e.g., classroom, real-life, workplace) in developing extended complex compositions</p>	<p>17. Develop complex compositions on student- or teacher-selected topics that are suited to an identified audience and purpose and that include the following:</p> <ul style="list-style-type: none"> • word choices appropriate to the identified audience and/or purpose • vocabulary selected to clarify meaning, create images, and set a tone • information/ideas selected to engage the interest of the reader • clear voice (individual personality) (ELA-2-H2)
<p>ELA-2-H3: Applying the steps of the writing process, emphasizing revising and editing in final drafts</p>	<p>18. Develop complex compositions using writing processes, including:</p> <ul style="list-style-type: none"> • selecting topic and form (e.g., determining a purpose and audience) • prewriting (e.g., brainstorming, clustering, outlining, generating main idea/thesis statements) • drafting • conferencing (e.g., peer and teacher) • revising for content and structure based on feedback • proofreading/editing to improve conventions of language • publishing using technology (ELA-2-H3)
<p>ELA-2-H4: Using narration, description, exposition, and persuasion to develop various modes of writing (e.g., editorials, critical analyses)</p>	<p>19. Develop paragraphs and complex, multiparagraph compositions using all modes of writing (description, narration, exposition, and persuasion) emphasizing exposition and persuasion (ELA-2-H4)</p>
<p>ELA-2-H5: Applying literary devices and various stylistic elements (e.g., diction, sentence structure, voice, tone)</p>	<p>20. Develop paragraphs and complex, multiparagraph compositions that include complex stylistic features, including:</p> <ul style="list-style-type: none"> • literary devices such as student-composed oxymoron, touches of sarcasm, and/or irony • vocabulary and phrasing that reflect an individual character (voice) • a variety of sentence lengths and structures, including simple, compound, and complex (ELA-2-H5)

STANDARDS, BENCHMARKS, AND GRADE-LEVEL EXPECTATIONS

<p>ELA-2-H6: Writing as a response to texts and life experiences (e.g., technical writing, resumes)</p>	<p>21. Write for various purposes, including:</p> <ul style="list-style-type: none"> • formal and business letters, such as letters of complaint and requests for information • letters to the editor • job applications • text-supported interpretations that connect life experiences to works of literature (ELA-2-H6)
<p>Standard Three: Students communicate using standard English grammar, usage, sentence structure, punctuation, capitalization, spelling, and handwriting.</p>	
<p>Benchmarks</p>	<p>Grade-Level Expectations</p>
<p>ELA-3-H1: Writing fluidly and legibly in cursive or printed form</p>	
<p>ELA-3-H2: Using the grammatical and mechanical conventions of standard English</p>	<p>22. Apply standard rules of sentence formation, avoiding common errors, such as:</p> <ul style="list-style-type: none"> • fragments • run-on sentences • syntax problems (ELA-3-H2)

STANDARDS, BENCHMARKS, AND GRADE-LEVEL EXPECTATIONS

<p>ELA-3-H2 (continued): Using the grammatical and mechanical conventions of standard English</p>	<p>23. Apply standard rules of usage, including:</p> <ul style="list-style-type: none"> • making subjects and verbs agree • using verbs in appropriate tenses • making pronouns agree with antecedents • using pronouns appropriately in nominative, objective, and possessive cases • using adjectives in comparative and superlative degrees and adverbs correctly • avoiding double negatives • using all parts of speech appropriately (ELA-3-H2) <p>24. Apply standard rules of mechanics, including:</p> <ul style="list-style-type: none"> • using commas to set off appositives or parenthetical phrases • using quotation marks to set off titles of short works • using colons preceding a list and after a salutation in a business letter • using standard capitalization for names of political and ethnic groups, religions, and continents (ELA-3-H2)
<p>ELA-3-H3: Spelling accurately using strategies and resources (e.g., technical glossary, specialized dictionary) when necessary</p>	<p>25. Use correct spelling conventions when writing and editing (ELA-3-H3)</p> <p>26. Use a variety of resources, such as dictionaries, thesauruses, glossaries, technology, and textual features (e.g., definitional footnotes, sidebars) to verify word spellings (ELA-3-H3)</p>

STANDARDS, BENCHMARKS, AND GRADE-LEVEL EXPECTATIONS

Standard Four: Students demonstrate competence in speaking and listening as tools for learning and communicating.

Benchmarks	Grade-Level Expectations
<p>ELA-4-H1: Demonstrating control of grammar, standard English pronunciation, and diction in the delivery of focused and coherent oral communication</p>	<p>27. Use standard English grammar, diction, and syntax when responding to questions, participating in informal group discussions, and making presentations (ELA-4-H1)</p> <p>28. Select language appropriate to specific purposes and audiences when speaking, including:</p> <ul style="list-style-type: none"> • delivering informational/book reports in class • conducting interviews/surveys of classmates or the general public • participating in class discussions (ELA-4-H1)
<p>ELA-4-H2: Giving and following directions/procedures</p>	<p>29. Listen to oral instructions and presentations, speeches, discussions, and carry out procedures, including:</p> <ul style="list-style-type: none"> • taking accurate notes • writing summaries or responses • forming groups (ELA-4-H2) <p>30. Organize and use precise language to deliver oral directions and instructions about general, technical, or scientific topics (ELA-4-H2)</p>
<p>ELA-4-H3: Using the features of speaking (e.g., audience analysis, message construction, delivery, interpretation of feedback) when giving prepared and impromptu presentations</p>	<p>31. Deliver oral presentations that include the following:</p> <ul style="list-style-type: none"> • phrasing, enunciation, voice modulation, verbal and nonverbal techniques, and inflection adjusted to stress important ideas and impact audience response • language choices selected to suit the content and context • an organization that includes an introduction, relevant details that develop the topic, and a conclusion (ELA-4-H3)

STANDARDS, BENCHMARKS, AND GRADE-LEVEL EXPECTATIONS

<p>ELA-4-H4: Speaking and listening for a variety of audiences (e.g., classroom, real-life, workplace) and purposes (e.g., awareness, concentration, enjoyment, information, problem solving)</p>	<p>32. Use active listening strategies, including:</p> <ul style="list-style-type: none"> • monitoring messages for clarity • selecting and organizing essential information • noting cues such as changes in pace • generating and asking questions concerning a speaker’s content, delivery, and attitude toward the subject (ELA-4-H4) <p>33. Deliver clear, coherent, and concise oral presentations about information and ideas in texts (ELA-4-H4)</p>
<p>ELA-4-H5: Listening and responding to a wide variety of media (e.g., CD-ROM)</p>	<p>34. Analyze media information in oral and written responses, including:</p> <ul style="list-style-type: none"> • summarizing the coverage of a media event • comparing messages from different media (ELA-4-H5)
<p>ELA-4-H6: Participating in a variety of roles in group discussion (e.g., mediator)</p>	<p>35. Participate in group and panel discussions, including:</p> <ul style="list-style-type: none"> • identifying the strengths and talents of other participants • acting as facilitator, recorder, leader, listener, or mediator • evaluating the effectiveness of participant’s performance (ELA-4-H6)
<p>Standard Five: Students locate, select, and synthesize information from a variety of texts, media, references, and technological sources to acquire and communicate knowledge.</p>	
<p>Benchmarks</p>	<p>Grade-Level Expectations</p>
<p>ELA-5-H1: Evaluating and using organizational features of printed text, other media, and electronic information (e.g., citations, endnotes, bibliographic references)</p>	<p>36. Identify and use organizational features to locate relevant information for research projects using a variety of resources, including:</p> <ul style="list-style-type: none"> • print resources (e.g., prefaces, appendices, annotations, citations, bibliographic references) • electronic texts (e.g., database keyword searches, search engines, e-mail addresses) (ELA-5-H1)

STANDARDS, BENCHMARKS, AND GRADE-LEVEL EXPECTATIONS

<p>ELA-5-H2: Synthesizing information sources</p>	<p>37. Locate, analyze, and synthesize information from a variety of grade-appropriate resources, including:</p> <ul style="list-style-type: none"> • multiple printed texts (e.g., encyclopedias, atlases, library catalogs, specialized dictionaries, almanacs, technical encyclopedias, and periodicals) • electronic sources (e.g., Web sites, databases) • other media sources (e.g., community and government data, television and radio resources, and other audio and visual materials) (ELA-5-H2) <p>38. Analyze the usefulness and accuracy of sources by determining their validity (e.g., authority, accuracy, objectivity, publication date, and coverage) (ELA-5-H2)</p>
<p>ELA-5-H3: Accessing information and conducting research using a variety of primary and secondary sources to produce formal papers</p>	<p>39. Access information and conduct research using various grade-appropriate, data-gathering strategies/tools, including:</p> <ul style="list-style-type: none"> • formulating clear research questions • gathering evidence from primary and secondary sources • using graphic organizers (e.g., outlining, charts, timelines, webs) • compiling and organizing information to support the central ideas, concepts, and themes of formal papers or presentations (ELA-5-H3) <p>40. Write a variety of research reports, which include the following:</p> <ul style="list-style-type: none"> • research supporting the main ideas • facts, details, examples, and explanations from sources • graphics when appropriate • complete documentation (e.g., endnotes, parenthetical citations, works cited lists or bibliographies) (ELA-5-H3)
<p>ELA-5-H4: Using available technology to produce, revise, and publish a variety of works (e.g., abstracts, analytical reports, summative research)</p>	<p>41. Use word processing and/or other technology (e.g., illustration, page-layout, Web-design programs) to draft, revise, and publish various works, including research reports documented with parenthetical citations and bibliographies or works cited lists (ELA-5-H4)</p>

STANDARDS, BENCHMARKS, AND GRADE-LEVEL EXPECTATIONS

ELA-5-H5: Citing references using various formats (e.g., parenthetical citations)	42. Give credit for borrowed information in grade-appropriate research reports following acceptable use policy, including: <ul style="list-style-type: none">• using parenthetical documentation to integrate quotes and citations• preparing bibliographies and/or works cited list (ELA-5-H5)
ELA-5-H6: Analyzing and synthesizing graphic organizers (e.g., organizational charts, concept maps, comparative tables)	43. Analyze information found in a variety of complex graphic organizers, including detailed maps, comparative charts, extended tables, graphs, diagrams, cutaways, overlays, and sidebars to determine usefulness for research (ELA-5-H6)

TENTH GRADE INTRODUCTION

Tenth Grade

Grade-Level Expectations (GLEs) for tenth grade focus on applying skills related to a student's knowledge of the language of reading, writing, literature, speaking, and listening. At this grade level, students deepen their critical thinking skills by analyzing elements within and across a variety of texts. The study of literature by genre in tenth grade is extended to analyzing literary elements, identifying recurring themes in literary works, and comparing and contrasting elements in multiple texts. In writing, the focus is on developing, for a variety of purposes, formal compositions that are thesis driven and on extending knowledge of standard usage and mechanics. In speaking and listening, the focus is on listening to compare, analyze, and apply. Students in the tenth grade should demonstrate skill in assessing and evaluating the usefulness of information from a wide variety of sources in order to produce documented research reports and projects.

STANDARDS, BENCHMARKS, AND GRADE-LEVEL EXPECTATIONS

TENTH GRADE

ENGLISH LANGUAGE ARTS (ELA)

Standard One: Students read, comprehend, and respond to a range of materials, using a variety of strategies for different purposes.

Benchmarks	Grade-Level Expectations
<p>ELA-1-H1: Using knowledge of word meaning and extending basic and technical vocabulary, employing a variety of strategies (e.g., contexts, connotations and denotations, word derivations, relationships, inferences)</p>	<p>1. Extend basic and technical vocabulary using a variety of strategies, including:</p> <ul style="list-style-type: none"> • use of context clues • use of knowledge of Greek and Latin roots and affixes • use of denotative and connotative meanings • tracing etymology (ELA-1-H1)
<p>ELA-1-H2: Analyzing and evaluating the effects of complex elements and complex literary devices (e.g., irony, sarcasm, ambiguity) on the meaning and purpose of a selection</p>	<p>2. Analyze the development of story elements, including:</p> <ul style="list-style-type: none"> • characterization • plot and subplot(s) • theme • mood/atmosphere (ELA-1-H2)

STANDARDS, BENCHMARKS, AND GRADE-LEVEL EXPECTATIONS

<p>ELA-1-H2 (continued): Analyzing and evaluating the effects of complex elements and complex literary devices (e.g., irony, sarcasm, ambiguity) on the meaning and purpose of a selection</p>	<p>3. Analyze the significance within a context of literary devices, including:</p> <ul style="list-style-type: none"> • imagery • symbolism • flashback • foreshadowing • irony, ambiguity, contradiction • allegory • tone • dead metaphor • personification, including pathetic fallacy (ELA-1-H2)
<p>ELA-1-H3: Reading, comprehending, and responding to extended, complex written, spoken, and visual texts (e.g., ranging from 600-1,500 words)</p>	<p>4. Draw conclusions and make inferences about ideas and information in grade-appropriate texts in oral and written responses, including:</p> <ul style="list-style-type: none"> • short stories/novels • nonfiction works • five-act plays • poetry/epics • film/visual texts • consumer/instructional materials • public documents (ELA-1-H3)
<p>ELA-1-H4: Analyzing and evaluating complex texts with supportive explanations to generate connections to real-life situations and other texts (e.g., consumer materials, public documents)</p>	<p>5. Analyze ways in which ideas and information in texts, such as almanacs, microfiche, news sources, technical documents, Internet sources, and literary texts, connect to real-life situations and other texts or represent a view or comment on life (ELA-1-H4)</p>
<p>ELA-1-H5: Adjusting reading rate according to texts and purposes for reading (e.g., analyzing, synthesizing, evaluating)</p>	

STANDARDS, BENCHMARKS, AND GRADE-LEVEL EXPECTATIONS

Standard Six: Students read, analyze, and respond to literature as a record of life experiences.

Benchmarks	Grade-Level Expectations
ELA-6-H1: Analyzing, evaluating, and responding to United States and world literature that represents the experiences and traditions of diverse ethnic groups	6. Compare and/or contrast cultural elements including a group's history, perspectives, and language found in multicultural texts in oral and written responses (ELA-6-H1)
ELA-6-H2: Analyzing and evaluating distinctive elements (e.g., recurrent themes, historical significance, literary techniques) of ancient, American, British, and world literature	7. Analyze connections between historical contexts and the works of authors, including Sophocles and Shakespeare (ELA-6-H2) 8. Analyze recurrent themes in world literature (ELA-6-H2)
ELA-6-H3: Analyzing, and synthesizing a variety of classic and contemporary fiction and non-fiction literature from many genres (e.g., epics)	9. Analyze, in oral and written responses, distinctive elements, including theme and structure, of literary forms and types, including: <ul style="list-style-type: none"> • essays by early and modern writers • lyric, narrative, and dramatic poetry • drama, including ancient, Renaissance, and modern • short stories, novellas, and novels • biographies and autobiographies • speeches (ELA-6-H3)
ELA-6-H4: Analyzing and responding to various genres as records of life experiences	10. Identify and explain in oral and written responses the ways in which particular genres reflect life experiences, for example: <ul style="list-style-type: none"> • an essay expresses a point of view • a legend chronicles the life of a cultural hero • a short story or novel provides a vicarious life experience (ELA-6-H4)

STANDARDS, BENCHMARKS, AND GRADE-LEVEL EXPECTATIONS

Standard Seven: Students apply reasoning and problem-solving skills to reading, writing, speaking, listening, viewing, and visually representing.

Benchmarks	Grade-Level Expectations
<p>ELA-7-H1: Using comprehension strategies (e.g., synthesizing, critiquing) to evaluate oral, written, and visual texts</p>	<p>11. Demonstrate understanding of information in grade-appropriate texts using a variety of reasoning strategies, including:</p> <ul style="list-style-type: none"> • summarizing and paraphrasing information and story elements • comparing and contrasting information in various texts (e.g., televised news, news magazines, documentaries, online information) • comparing and contrasting complex literary elements, devices, and ideas within and across texts • examining the sequence of information and procedures in order to critique the logic or development of ideas in texts • making inferences and drawing conclusions • making predictions and generalizations (ELA-7-H1)
<p>ELA-7-H2: Using reasoning skills (e.g., analyzing, evaluating), incorporating life experiences, and using available information resources to solve problems in complex oral, written, and visual texts</p>	<p>12. Solve problems using reasoning skills, including:</p> <ul style="list-style-type: none"> • using supporting evidence to verify solutions • analyzing the relationships between prior knowledge and life experiences and information in texts • using technical information in specialized software programs, manuals, interviews, surveys, and access guides to Web sites (ELA-7-H2)
<p>ELA-7-H3: Analyzing and evaluating the effects of an author's life, culture, and philosophical assumptions as reflected in the author's viewpoint (perspective)</p>	<p>13. Use knowledge of an author's background, culture, and philosophical assumptions to analyze the relationship of his/her works to the themes and issues of the historical period in which he/she lived (ELA-7-H3)</p> <p>14. Evaluate the effects of an author's life in order to interpret universal themes and messages across different works by the same author (ELA-7-H3)</p>

STANDARDS, BENCHMARKS, AND GRADE-LEVEL EXPECTATIONS

ELA-7-H4: Using analytical reasoning skills in a variety of complex oral, written, and visual texts

15. Analyze information within and across grade-appropriate texts using various reasoning skills, including:
- identifying cause-effect relationships
 - raising questions
 - reasoning inductively and deductively
 - generating a theory or hypothesis
 - distinguishing facts from opinions and probability (ELA-7-H4)

Standard Two: Students write competently for a variety of purposes and audiences.

Benchmarks

ELA-2-H1: Writing compositions (250-300 words) that employ specific organizational elements (e.g., spatial order, order of importance, ascending/descending order, chronological order) and clearly imply a central idea with supporting details in a logical, sequential order

Grade-Level Expectations

16. Develop organized, coherent paragraphs that include the following:
- topic sentences
 - logical sequence
 - transitional words and phrases
 - appropriate closing sentences
 - parallel construction where appropriate (ELA-2-H1)
17. Develop multiparagraph compositions organized with the following:
- a clearly stated central idea/thesis statement
 - a clear, overall structure that includes an introduction, a body, and an appropriate conclusion
 - supporting paragraphs appropriate to the topic organized in a logical sequence (e.g., spatial order, order of importance, ascending/descending order, chronological order, parallel construction)
 - transitional words and phrases that unify throughout (ELA-2-H1)

STANDARDS, BENCHMARKS, AND GRADE-LEVEL EXPECTATIONS

<p>ELA-2-H2: Using language, concepts, and ideas that show an awareness of the intended audience and/or purpose (e.g., classroom, real-life, workplace) in developing extended complex compositions</p>	<p>18. Develop complex compositions on student- or teacher-selected topics that are suited to an identified audience and purpose and that include the following:</p> <ul style="list-style-type: none"> • word choices appropriate to the identified audience and/or purpose • vocabulary selected to clarify meaning, create images, and set a tone • information/ideas selected to engage the interest of the reader • clear voice (individual personality) (ELA-2-H2)
<p>ELA-2-H3: Applying the steps of the writing process, emphasizing revising and editing in final drafts</p>	<p>19. Develop complex compositions using writing processes, including:</p> <ul style="list-style-type: none"> • selecting topic and form • determining purpose and audience • prewriting (e.g., brainstorming, clustering, outlining, generating main idea/thesis statements) • drafting • conferencing (e.g., with peers and teachers) • revising for content and structure based on feedback • proofreading/editing to improve conventions of language • publishing using technology (ELA-2-H3)
<p>ELA-2-H4: Using narration, description, exposition, and persuasion to develop various modes of writing (e.g., editorials, critical analyses)</p>	<p>20. Develop complex paragraphs and multiparagraph compositions using all modes of writing, emphasizing exposition and persuasion (ELA-2-H4)</p> <p>21. Use all modes to write complex compositions, including:</p> <ul style="list-style-type: none"> • comparison/contrast of ideas and information in reading materials or current issues • literary analyses that compare and contrast multiple texts • editorials on current affairs (ELA-2-H4)
<p>ELA-2-H5: Applying literary devices and various stylistic elements (e.g., diction, sentence structure, voice, tone)</p>	<p>22. Develop writing using a variety of complex literary and rhetorical devices, including imagery and the rhetorical question (ELA-2-H5)</p> <p>23. Develop individual writing style that includes the following:</p> <ul style="list-style-type: none"> • a variety of sentence structures (e.g., parallel or repetitive) and lengths • diction selected to create a tone and set a mood • selected vocabulary and phrasing that reflect the character and temperament (voice) of the writer (ELA-2-H5)

STANDARDS, BENCHMARKS, AND GRADE-LEVEL EXPECTATIONS

<p>ELA-2-H6: Writing as a response to texts and life experiences (e.g., technical writing, resumes)</p>	<p>24. Write for various purposes, including:</p> <ul style="list-style-type: none"> • formal and business letters, such as letters of complaint and requests for information • letters to the editor • job applications • text-supported interpretations that connect life experiences to works of literature (ELA-2-H6)
<p>Standard Three: Students communicate using standard English grammar, usage, sentence structure, punctuation, capitalization, spelling, and handwriting.</p>	
Benchmarks	Grade-Level Expectations
<p>ELA-3-H1: Writing fluidly and legibly in cursive or printed form</p>	
<p>ELA-3-H2: Using the grammatical and mechanical conventions of standard English</p>	<p>25. Apply standard rules of sentence formation, avoiding common errors, such as:</p> <ul style="list-style-type: none"> • fragments • run-on sentences • syntax problems (ELA-3-H2) <p>26. Apply standard rules of usage, including:</p> <ul style="list-style-type: none"> • making subjects and verbs agree • using verbs in appropriate tenses • making pronouns agree with antecedents • using pronouns in appropriate cases (e.g., nominative and objective) • using adjectives in comparative and superlative degrees • using adverbs correctly • avoiding double negatives (ELA-3-H2)

STANDARDS, BENCHMARKS, AND GRADE-LEVEL EXPECTATIONS

<p>ELA-3-H2 (continued): Using the grammatical and mechanical conventions of standard English</p>	<p>27. Apply standard rules of mechanics, including:</p> <ul style="list-style-type: none"> • using commas to set off appositives or parenthetical phrases • using quotation marks to set off titles of short works • using colons preceding a list and after a salutation in a business letter • using appropriate capitalization, including names of political and ethnic groups, religions, and continents (ELA-3-H2)
<p>ELA-3-H3: Spelling accurately using strategies and resources (e.g., technical glossary, specialized dictionary) when necessary</p>	<p>28. Use correct spelling conventions when writing and editing (ELA-3-H3)</p> <p>29. Use a variety of resources, such as dictionaries, thesauruses, glossaries, technology, and textual features (e.g., definitional footnotes, sidebars), to verify word spellings (ELA-3-H3)</p>
<p>Standard Four: Students demonstrate competence in speaking and listening as tools for learning and communicating.</p>	
<p>Standard Four: Students demonstrate competence in speaking and listening as tools for learning and communicating.</p>	
<p>Benchmarks</p>	<p>Grade-Level Expectations</p>
<p>ELA-4-H1: Demonstrating control of grammar, standard English pronunciation, and diction in the delivery of focused and coherent oral communication</p>	<p>30. Use standard English grammar, diction, and syntax when speaking in formal presentations and informal group discussions (ELA-4-H1)</p> <p>31. Select language appropriate to specific purposes and audiences, including:</p> <ul style="list-style-type: none"> • delivering informational/book reports in class • conducting interviews/surveys of classmates or the general public • participating in class discussions (ELA-4-H1)

STANDARDS, BENCHMARKS, AND GRADE-LEVEL EXPECTATIONS

<p>ELA-4-H2: Giving and following directions/procedures</p>	<p>32. Listen to detailed oral instructions and presentations and carry out complex procedures, including:</p> <ul style="list-style-type: none"> • taking accurate notes • writing summaries or responses • forming groups (ELA-4-H2) <p>33. Organize and use precise language to deliver oral directions and instructions about general, technical, or scientific topics (ELA-4-H2)</p>
<p>ELA-4-H3: Using the features of speaking (e.g., audience analysis, message construction, delivery, interpretation of feedback) when giving prepared and impromptu presentations</p>	<p>34. Deliver oral presentations that include the following:</p> <ul style="list-style-type: none"> • volume, phrasing, enunciation, voice modulation, and inflection adjusted to stress important ideas and impact audience response • language choices adjusted to suit the content and context • an organization that includes an introduction, selected details, and a conclusion arranged to impact an audience (ELA-4-H3)
<p>ELA-4-H4: Speaking and listening for a variety of audiences (e.g., classroom, real-life, workplace) and purposes (e.g., awareness, concentration, enjoyment, information, problem solving)</p>	<p>35. Use active listening strategies, including:</p> <ul style="list-style-type: none"> • monitoring message for clarity • selecting and organizing essential information • noting cues such as changes in pace • generating and asking questions concerning a speaker’s content, delivery, and attitude toward the subject (ELA-4-H4) <p>36. Deliver clear, coherent, and concise oral presentations and responses about information and ideas in a variety of texts (ELA-4-H4)</p>
<p>ELA-4-H5: Listening and responding to a wide variety of media (e.g., CD-ROM)</p>	<p>37. Analyze media information in oral and written responses, including:</p> <ul style="list-style-type: none"> • comparing and contrasting the ways in which print and broadcast media cover the same event • evaluating media messages for clarity, quality, effectiveness, motive, and coherence • listening to and critiquing audio/video presentations (ELA-4-H5)

STANDARDS, BENCHMARKS, AND GRADE-LEVEL EXPECTATIONS

<p>ELA-4-H6: Participating in a variety of roles in group discussion (e.g., mediator)</p>	<p>38. Participate in group and panel discussions, including:</p> <ul style="list-style-type: none"> • identifying the strengths and talents of other participants • acting as facilitator, recorder, leader, listener, or mediator • evaluating the effectiveness of participants' performances (ELA-4-H6)
<p>Standard Five: Students locate, select, and synthesize information from a variety of texts, media, references, and technological sources to acquire and communicate knowledge.</p>	
<p>Benchmarks</p>	<p>Grade-Level Expectations</p>
<p>ELA-5-H1: Evaluating and using organizational features of printed text, other media, and electronic information (e.g., citations, endnotes, bibliographic references)</p>	<p>39. Select and evaluate relevant information for a research project using the organizational features of a variety of resources, including:</p> <ul style="list-style-type: none"> • print texts such as prefaces, appendices, annotations, citations, bibliographic references, and endnotes • electronic texts such as database keyword searches, search engines, and e-mail addresses (ELA-5-H1)
<p>ELA-5-H2: Synthesizing information sources</p>	<p>40. Locate, analyze, and synthesize information from grade-appropriate resources, including:</p> <ul style="list-style-type: none"> • multiple printed texts (e.g., encyclopedias, atlases, library catalogs, specialized dictionaries, almanacs, technical encyclopedias, and periodicals) • electronic sources (e.g., Web sites and databases) • other media sources (e.g., community and government data, television and radio resources, and other audio and visual materials) (ELA-5-H2) <p>41. Analyze the usefulness and accuracy of sources by determining their validity (e.g., authority, accuracy, objectivity, publication date, coverage) (ELA-5-H2)</p>

STANDARDS, BENCHMARKS, AND GRADE-LEVEL EXPECTATIONS

<p>ELA-5-H3: Accessing information and conducting research using a variety of primary and secondary sources to produce formal papers</p>	<p>42. Access information and conduct research using various grade-appropriate data-gathering strategies/tools, including:</p> <ul style="list-style-type: none"> • formulating clear research questions • using research methods to gather evidence from primary and secondary sources • using graphic organizers (e.g., outlining, charts, timelines, webs) • compiling and organizing information to support the central ideas, concepts, and themes of a formal paper or presentation (ELA-5-H3) <p>43. Write a variety of research reports, which include the following:</p> <ul style="list-style-type: none"> • research that supports the main ideas • facts, details, examples, and explanations from multiple sources • graphics when appropriate • complete documentation (e.g., endnotes, parenthetical citations, works cited lists, or bibliographies) (ELA-5-H3)
<p>ELA-5-H4: Using available technology to produce, revise, and publish a variety of works (e.g., abstracts, analytical reports, summative research)</p>	<p>44. Use word processing and/or technology to draft, revise, and publish various works, including research reports documented with parenthetical citations and bibliographies or works cited lists (ELA-5-H4)</p>
<p>ELA-5-H5: Citing references using various formats (e.g., parenthetical citations)</p>	<p>45. Follow acceptable use policy to document sources in research reports using various formats, including:</p> <ul style="list-style-type: none"> • preparing extended bibliographies of reference materials • integrating quotations and citations while maintaining flow of ideas • using standard formatting for source acknowledgment according to a specified style guide • using parenthetical documentation following <i>MLA Guide</i> within a literature-based research report (ELA-5-H5)
<p>ELA-5-H6: Analyzing and synthesizing graphic organizers (e.g., organizational charts, concept maps, comparative tables)</p>	<p>46. Analyze information found in complex graphic organizers, including detailed maps, comparative charts, extended tables, graphs, diagrams, cutaways, overlays, and sidebars to determine usefulness for research (ELA-5-H6)</p>

ELEVENTH AND TWELFTH GRADES INTRODUCTION

Eleventh and Twelfth Grades

Grade-Level Expectations (GLEs) for eleventh and twelfth grades focus on analyzing and synthesizing knowledge of the language of reading, writing, literature, speaking, and listening. At these grade levels, students deepen critical thinking skills by focusing on making more sophisticated connections between literary elements found within, among, and between texts. The study of literature is extended to examine the connection of historical contexts to the development of language and literature, establishing perspectives, and comparing and contrasting elements in multiple texts. In writing, the focus is on composing with complex development of style and content. Writing processes become internalized with more student independence throughout the revising and editing stages. Listening skills in eleventh and twelfth grades are used to evaluate critical thought processes, and speaking skills target the delivery of complex directions and prepared oral responses. In the area of research, the focus is on accessing a wide variety of information to produce well-documented research reports and projects.

STANDARDS, BENCHMARKS, AND GRADE-LEVEL EXPECTATIONS

ELEVENTH AND TWELFTH GRADES ENGLISH LANGUAGE ARTS (ELA)

Standard One: Students read, comprehend, and respond to a range of materials, using a variety of strategies for different purposes.

Benchmarks	Grade-Level Expectations
<p>ELA-1-H1: Using knowledge of word meaning and extending basic and technical vocabulary, employing a variety of strategies (e.g., contexts, connotations and denotations, word derivations, relationships, inferences)</p>	<p>1. Extend basic and technical vocabulary using a variety of strategies, including:</p> <ul style="list-style-type: none"> • analysis of an author’s word choice • use of related forms of words • analysis of analogous statements (ELA-1-H1)
<p>ELA-1-H2: Analyzing and evaluating the effects of complex elements and complex literary devices (e.g., irony, sarcasm, ambiguity) on the meaning and purpose of a selection</p>	<p>2. Analyze the significance of complex literary and rhetorical devices in American, British, or world texts, including:</p> <ul style="list-style-type: none"> • apostrophes • rhetorical questions • metaphysical conceits • implicit metaphors (metonymy and synecdoche) (ELA-1-H2)
<p>ELA-1-H3: Reading, comprehending, and responding to extended, complex written, spoken, and visual texts (e.g., ranging from 600-1,500 words)</p>	<p>3. Draw conclusions and make inferences about ideas and information in complex texts in oral and written responses, including:</p> <ul style="list-style-type: none"> • fiction/nonfiction • drama/poetry • public documents • film/visual texts • debates/speeches (ELA-1-H3)

STANDARDS, BENCHMARKS, AND GRADE-LEVEL EXPECTATIONS

<p>ELA-1-H4: Analyzing and evaluating complex texts with supportive explanations to generate connections to real-life situations and other texts (e.g., consumer materials, public documents)</p>	<p>4. Evaluate ways in which the main idea, rationale or thesis, and information in complex texts, including consumer, workplace, public, and historical documents, represent a view or comment on life (ELA-1-H4)</p>
<p>ELA-1-H5: Adjusting reading rate according to texts and purposes for reading (e.g., analyzing, synthesizing, evaluating)</p>	
<p>Standard Six: Students read, analyze, and respond to literature as a record of life experiences.</p>	
<p>Benchmarks</p>	<p>Grade-Level Expectations</p>
<p>ELA-6-H1: Analyzing, evaluating, and responding to United States and world literature that represents the experiences and traditions of diverse ethnic groups</p>	<p>5. Analyze and critique the impact of historical periods, diverse ethnic groups, and major influences (e.g., philosophical, political, religious, ethical, social) on American, British, or world literature in oral and written responses (ELA-6-H1)</p>
<p>ELA-6-H2: Analyzing and evaluating distinctive elements (e.g., recurrent themes, historical significance, literary techniques) of ancient, American, British, and world literature</p>	<p>6. Analyze and explain the significance of literary forms, techniques, characteristics, and recurrent themes of major literary periods in ancient, American, British, or world literature (ELA-6-H2)</p>

STANDARDS, BENCHMARKS, AND GRADE-LEVEL EXPECTATIONS

<p>ELA-6-H3: Analyzing, and synthesizing a variety of classic and contemporary fiction and non-fiction literature from many genres (e.g., epics)</p>	<p>7. Analyze and synthesize in oral and written responses distinctive elements (e.g., structure) of a variety of literary forms and types, including:</p> <ul style="list-style-type: none"> • essays and memoirs by early and modern essay writers • epic poetry such as <i>Beowulf</i> • forms of lyric and narrative poetry such as the ballad, sonnets, pastorals, elegies, and the dramatic monologue • drama, including ancient, Renaissance, and modern comedies and tragedies • short stories, novellas, and novels • biographies and autobiographies • speeches (ELA-6-H3)
<p>ELA-6-H4: Analyzing and responding to various genres as records of life experiences</p>	<p>8. Analyze in oral and written responses the ways in which works of ancient, American, British, or world literature represent views or comments on life, for example:</p> <ul style="list-style-type: none"> • an autobiography/diary gives insight into a particular time and place • the pastoral idealizes life in the country • the parody mocks people and institutions • an allegory uses fictional figures to express truths about human experiences (ELA-6-H4)

STANDARDS, BENCHMARKS, AND GRADE-LEVEL EXPECTATIONS

Standard Seven: Students apply reasoning and problem-solving skills to reading, writing, speaking, listening, viewing, and visually representing.

Benchmarks	Grade-Level Expectations
<p>ELA-7-H1: Using comprehension strategies (e.g., synthesizing, critiquing) to evaluate oral, written, and visual texts</p>	<p>9. Demonstrate understanding of information in American, British, and world literature using a variety of strategies, for example:</p> <ul style="list-style-type: none"> • interpreting and evaluating presentation of events and information • evaluating the credibility of arguments in nonfiction works • making inferences and drawing conclusions • evaluating the author’s use of complex literary elements, (e.g., symbolism, themes, characterization, ideas) • comparing and contrasting major periods, themes, styles, and trends within and across texts • making predictions and generalizations about ideas and information • critiquing the strengths and weaknesses of ideas and information • synthesizing (ELA-7-H1)
<p>ELA-7-H2: Using reasoning skills (e.g., analyzing, evaluating), incorporating life experiences, and using available information resources to solve problems in complex oral, written, and visual texts</p>	<p>10. Identify, gather, and evaluate appropriate sources and relevant information to solve problems using multiple sources, including:</p> <ul style="list-style-type: none"> • school library catalogs • online databases • electronic resources • Internet-based resources (ELA-7-H2) <p>11. Analyze and evaluate the philosophical arguments presented in literary works, including American, British, or world literature (ELA-7-H2)</p>
<p>ELA-7-H3: Analyzing and evaluating the effects of an author’s life, culture, and philosophical assumptions as reflected in the author’s viewpoint (perspective)</p>	<p>12. Analyze and evaluate works of American, British, or world literature in terms of an author’s life, culture, and philosophical assumptions (ELA-7-H3)</p>

STANDARDS, BENCHMARKS, AND GRADE-LEVEL EXPECTATIONS

<p>ELA-7-H4: Using analytical reasoning skills in a variety of complex oral, written, and visual texts</p>	<p>13. Analyze information within and across grade-appropriate print and nonprint texts using various reasoning skills, including:</p> <ul style="list-style-type: none"> • identifying cause-effect relationships • raising questions • reasoning inductively and deductively • generating a theory or hypothesis • skimming/scanning • distinguishing facts from opinions and probability (ELA-7-H4)
<p>Standard Two: Students write competently for a variety of purposes and audiences.</p>	
<p>Benchmarks</p>	<p>Grade-Level Expectations</p>
<p>ELA-2-H1: Writing compositions (250-300 words) that employ specific organizational elements (e.g., spatial order, order of importance, ascending/descending order, chronological order) and clearly imply a central idea with supporting details in a logical, sequential order</p>	<p>14. Develop complex compositions, essays, and reports that include the following:</p> <ul style="list-style-type: none"> • a clearly stated central idea/thesis statement • a clear, overall structure (e.g., introduction, body, appropriate conclusion) • supporting paragraphs organized in a logical sequence (e.g., spatial order, order of importance, ascending/descending order, chronological order, parallel construction) • transitional words, phrases, and devices that unify throughout (ELA-2-H1)
<p>ELA-2-H2: Using language, concepts, and ideas that show an awareness of the intended audience and/or purpose (e.g., classroom, real-life, workplace) in developing extended complex compositions</p>	<p>15. Develop complex compositions on student- or teacher-selected topics that are suited to an identified audience and purpose and that include the following:</p> <ul style="list-style-type: none"> • word choices appropriate to the identified audience and/or purpose • vocabulary selected to clarify meaning, create images, and set a tone • information/ideas selected to engage the interest of the reader • clear voice (individual personality) (ELA-2-H2)

STANDARDS, BENCHMARKS, AND GRADE-LEVEL EXPECTATIONS

<p>ELA-2-H3: Applying the steps of the writing process, emphasizing revising and editing in final drafts</p>	<p>16. Develop complex compositions using writing processes such as the following:</p> <ul style="list-style-type: none"> • selecting topic and form (e.g., determining a purpose and audience) • prewriting (e.g., brainstorming, clustering, outlining, generating main idea/thesis statements) • drafting • conferencing with peers and teachers • revising for content and structure based on feedback • proofreading/editing to improve conventions of language • publishing using available technology (ELA-2-H3)
<p>ELA-2-H4: Using narration, description, exposition, and persuasion to develop various modes of writing (e.g., editorials, critical analyses)</p>	<p>17. Use the various modes to write complex compositions, including:</p> <ul style="list-style-type: none"> • definition essay • problem/solution essay • a research project • literary analyses that incorporate research • cause-effect essay • process analyses • persuasive essays (ELA-2-H4)
<p>ELA-2-H5: Applying literary devices and various stylistic elements (e.g., diction, sentence structure, voice, tone)</p>	<p>18. Develop writing/compositions using a variety of complex literary and rhetorical devices (ELA-2-H5)</p> <p>19. Extend development of individual style to include the following:</p> <ul style="list-style-type: none"> • avoidance of overused words, clichés, and jargon • a variety of sentence structures and patterns • diction that sets tone and mood • vocabulary and phrasing that reflect the character and temperament (voice) of the writer (ELA-2-H5)
<p>ELA-2-H6: Writing as a response to texts and life experiences (e.g., technical writing, resumes)</p>	<p>20. Write for various purposes, including:</p> <ul style="list-style-type: none"> • interpretations/explanations that connect life experiences to works of American, British, and world literature • functional documents (e.g., resumes, memos, proposals) (ELA-2-H6)

STANDARDS, BENCHMARKS, AND GRADE-LEVEL EXPECTATIONS

Standard Three: Students communicate using standard English grammar, usage, sentence structure, punctuation, capitalization, spelling, and handwriting

Benchmarks	Grade-Level Expectations
ELA-3-H1: Writing fluidly and legibly in cursive or printed form	
ELA-3-H2: Using the grammatical and mechanical conventions of standard English	21. Apply standard rules of sentence formation, including parallel structure (ELA-3-H2) 22. Apply standard rules of usage, for example: <ul style="list-style-type: none"> • avoid splitting infinitives • use the subjunctive mood appropriately (ELA-3-H2) 23. Apply standard rules of mechanics and punctuation, including: <ul style="list-style-type: none"> • parentheses • brackets • dashes • commas after introductory adverb clauses and long introductory phrases • quotation marks for secondary quotations • internal capitalization • manuscript form (ELA-3-H2)
ELA-3-H3: Spelling accurately using strategies and resources (e.g., technical glossary, specialized dictionary) when necessary	24. Use a variety of resources (e.g., dictionaries, thesauruses, glossaries, technology) and textual features, (e.g., definitional footnotes, sidebars) to verify word spellings (ELA-3-H3)

STANDARDS, BENCHMARKS, AND GRADE-LEVEL EXPECTATIONS

Standard Four: Students demonstrate competence in speaking and listening as tools for learning and communicating.

Benchmarks	Grade-Level Expectations
ELA-4-H1: Demonstrating control of grammar, standard English pronunciation, and diction in the delivery of focused and coherent oral communication	<p>25. Use standard English grammar, diction, and syntax when speaking in formal presentations and informal group discussions (ELA-4-H1)</p> <p>26. Select language appropriate to specific purposes and audiences for speaking, including:</p> <ul style="list-style-type: none"> • delivering informational/book reports in class • conducting interviews/surveys of classmates or the general public • participating in class discussions (ELA-4-H1)
ELA-4-H2: Giving and following directions/procedures	<p>27. Listen to detailed oral instructions and presentations and carry out complex procedures, including:</p> <ul style="list-style-type: none"> • reading and questioning • writing responses • forming groups • taking accurate, detailed notes (ELA-4-H2) <p>28. Organize and use precise language to deliver complex oral directions or instructions about general, technical, or scientific topics (ELA-4-H2)</p>
ELA-4-H3: Using the features of speaking (e.g., audience analysis, message construction, delivery, interpretation of feedback) when giving prepared and impromptu presentations	<p>29. Deliver presentations that include the following:</p> <ul style="list-style-type: none"> • language, diction, and syntax selected to suit a purpose and impact an audience • delivery techniques including repetition, eye contact, and appeal to emotion suited to a purpose and audience • an organization that includes an introduction, relevant examples, and/or anecdotes, and a conclusion arranged to impact an audience (ELA-4-H3)

STANDARDS, BENCHMARKS, AND GRADE-LEVEL EXPECTATIONS

<p>ELA-4-H4: Speaking and listening for a variety of audiences (e.g., classroom, real-life, workplace) and purposes (e.g., awareness, concentration, enjoyment, information, problem solving)</p>	<p>30. Use active listening strategies, including:</p> <ul style="list-style-type: none"> • monitoring messages for clarity • selecting and organizing information • noting cues such as changes in pace (ELA-4-H4) <p>31. Deliver oral presentations, including:</p> <ul style="list-style-type: none"> • speeches that use appropriate rhetorical strategies • responses that analyze information in texts and media • persuasive arguments that clarify or defend positions (ELA-4-H4)
<p>ELA-4-H5: Listening and responding to a wide variety of media (e.g., CD-ROM)</p>	<p>32. Give oral and written analyses of media information, including:</p> <ul style="list-style-type: none"> • identifying logical fallacies (e.g., attack <i>ad hominem</i>, false causality, overgeneralization, bandwagon effect) used in oral addresses • analyzing the techniques used in media messages for a particular audience • critiquing a speaker's diction and syntax in relation to the purpose of an oral presentation • critiquing strategies (e.g., advertisements, propaganda techniques, visual representations, special effects) used by the media to inform, persuade, entertain, and transmit culture (ELA-4-H5)
<p>ELA-4-H6: Participating in a variety of roles in group discussion (e.g., mediator)</p>	<p>33. Participate in group and panel discussions, including:</p> <ul style="list-style-type: none"> • identifying the strengths and talents of other participants • acting as facilitator, recorder, leader, listener, or mediator • evaluating the effectiveness of participants' performance (ELA-4-H6)

STANDARDS, BENCHMARKS, AND GRADE-LEVEL EXPECTATIONS

Standard Five: Students locate, select, and synthesize information from a variety of texts, media, references, and technological sources to acquire and communicate knowledge.

Benchmarks	Grade-Level Expectations
<p>ELA-5-H1: Evaluating and using organizational features of printed text, other media, and electronic information (e.g., citations, endnotes, bibliographic references)</p>	<p>34. Select and critique relevant information for a research project using the organizational features of a variety of resources, including:</p> <ul style="list-style-type: none"> • print texts (e.g., prefaces, appendices, annotations, citations, bibliographic references) • electronic texts (e.g., database keyword searches, search engines, e-mail addresses) (ELA-5-H1)
<p>ELA-5-H2: Synthesizing information sources</p>	<p>35. Locate, analyze, and synthesize information from a variety of complex resources, including:</p> <ul style="list-style-type: none"> • multiple print texts (e.g., encyclopedias, atlases, library catalogs, specialized dictionaries, almanacs, technical encyclopedias, and periodicals) • electronic sources (e.g., Web sites or databases) • other media (e.g., community and government data, television and radio resources, and audio and visual materials) (ELA-5-H2) <p>36. Analyze the usefulness and accuracy of sources by determining their validity (e.g., authority, accuracy, objectivity, publication date, coverage) (ELA-5-H2)</p>

STANDARDS, BENCHMARKS, AND GRADE-LEVEL EXPECTATIONS

<p>ELA-5-H3: Accessing information and conducting research using a variety of primary and secondary sources to produce formal papers</p>	<p>37. Access information and conduct research using various grade-appropriate data-gathering strategies/tools, including:</p> <ul style="list-style-type: none"> • formulating clear research questions • evaluating the validity and/or reliability of primary and/or secondary sources • using graphic organizers (e.g., outlining, charts, timelines, webs) • compiling and organizing information to support the central ideas, concepts, and themes of a formal paper or presentation • preparing annotated bibliographies and anecdotal scripts (ELA-5-H3) <p>38. Write extended research reports (e.g., historical investigations, reports about high interest and library subjects) which include the following:</p> <ul style="list-style-type: none"> • researched information that supports main ideas • facts, details, examples, and explanations from sources • graphics when appropriate • complete documentation (e.g., endnotes or parenthetical citations, works cited lists or bibliographies) consistent with a specified style guide (ELA-5-H3)
<p>ELA-5-H4: Using available technology to produce, revise, and publish a variety of works (e.g., abstracts, analytical reports, summative research)</p>	<p>39. Use word processing and/or technology to draft, revise, and publish various works, including:</p> <ul style="list-style-type: none"> • functional documents (e.g., requests for information, resumes, letters of complaint, memos, proposals), using formatting techniques that make the document user friendly • analytical reports that include databases, graphics, and spreadsheets • research reports on high-interest and literary topics (ELA-5-H4)
<p>ELA-5-H5: Citing references using various formats (e.g., parenthetical citations)</p>	<p>40. Use selected style guides to produce complex reports that include the following:</p> <ul style="list-style-type: none"> • credit for sources (e.g., appropriate parenthetical documentation and notes) • standard formatting for source acknowledgment (ELA-5-H5)
<p>ELA-5-H6: Analyzing and synthesizing graphic organizers (e.g., organizational charts, concept maps, comparative tables)</p>	<p>41. Analyze and synthesize information found in various complex graphic organizers, including detailed maps, comparative charts, extended tables, graphs, diagrams, cutaways, overlays, and sidebars (ELA-5-H6)</p>

GLOSSARY

ENGLISH LANGUAGE ARTS GLOSSARY

Acronym	A word created from the first letters of each (or most) word in a phrase, such as SCUBA, <i>self-contained underwater breathing apparatus</i> .
Affix	A letter or group of letters attached to the beginning and/or end of a root word that changes its meaning or function, such as the prefix <i>un-</i> and the suffix <i>-able</i> in <i>undeniable</i> .
Allegory	A narrative in which the characters, events, action, and setting are contrived not only to make sense in themselves but also to signify a second, correlated order of persons, things, concepts, or events.
Alliteration	The repetition of the beginning sounds of two or more neighboring words, such as “ <i>Peter Piper picked a peck of pickled peppers.</i> ”
Argumentative	A type of writing that develops or debates a topic in a logical or persuasive way.
Assonance	The repetition of a vowel sound in words, such as the long <i>e</i> sound in <i>she feeds the seals</i> .
Climax	In a story or play, the turning point or highest point of interest in the action of the plot. See also plot sequence .
Cognate	Two or more words from different languages that are related to one another because their historical base is the same or similar.
Conceit	A metaphor or simile that is constructed using elaboration or exaggeration to establish a striking parallel between two apparently dissimilar things or situations.
Connotative	The emotional, implied, or suggested meaning attached to a word that goes beyond its literal meaning.
Consonance	The repetition of final consonant sounds, such as <i>bake, stick, clock</i> .

GLOSSARY

Consonant Blends	Two or more consonants that are blended together rapidly without loss of identity of the sounds, such as the <i>bl</i> sound in <i>black</i> or the <i>str</i> sound in <i>struggle</i> .
Conventions of Print	Fundamental knowledge of how a person interacts with printed material based on the culture of the person. This knowledge forms the basis upon which a person learns to read. Examples include directionality (left to right, top to bottom), differences between letters and words, uppercase and lowercase letters, punctuation, understanding that books have front and back covers, title page, author, etc.
Conventions of Writing	Fundamental knowledge of how a person uses his or her own understanding of the written language when writing. This knowledge includes grammar, usage, mechanics (including capitalization and punctuation), structure (topic sentence, paragraph, etc.), and spelling.
Declarative Sentence	A sentence that states an idea, a fact, or an argument—often punctuated by a period—such as <i>The rabbit hopped</i> .
Deductive Reasoning	The process of logical reasoning that proceeds from the more general to the more specific; reasoning from whole to parts.
Denotative	The literal meaning or dictionary definition of a word.
Derivative	A word formed by adding an affix (prefix and/or suffix) to a root or stem, such as <i>dog<u>s</u></i> , <i>high<u>ly</u></i> , <i>runn<u>ing</u></i> , <i>bic<u>ycle</u></i> , <i>re<u>pl</u>ant</i> .
Developmental Spelling	The transitional stages students progress through as they move toward spelling standard English words.
Digraph	Two or more letters that make up a single sound, such as the <i>ph</i> sound in <i>phone</i> or the <i>oo</i> sound in <i>foot</i> .
Dialect	The social or regional variation of a language as it differs from the standard language.
Diphthong	A single vowel sound made when the tongue glides from one vowel sound to another in the same syllable, such as the <i>ow</i> sound in <i>owl</i> or the <i>ai</i> sound in <i>main</i> .

GLOSSARY

Dramatic Monologue	A type of poem or speech uttered by an assumed character, or persona, in a specific situation at a critical moment, that reveals the character's innermost thoughts and feelings to the audience. See also soliloquy .
Epic	A long narrative poem about a subject, and told in an elevated style, centering on the adventures of a larger-than-life hero or heroine, and reflecting the ideals of a nation or culture.
Etymology	The study of words—their origins, history, and meanings.
Euphemism	A word or expression used to replace unacceptable or taboo language.
Exclamatory Sentence	A sentence that expresses a strong opinion or emotion, often punctuated by an exclamation point or marked by intonation, such as <i>What a fantastic play!</i>
Expository	A mode of writing that is informational in nature. It is used to explain, describe, or tell about something.
Falling Action	The part of the plot generally following the climax, in which the author reveals the result of the conflict.
Fiction	Literary writing whose content comes from the imagination and is not necessarily based on fact but is designed to entertain; specifically, a type of literature, especially prose (novels, short stories, and forms of folklore).
Figurative Language	Language enriched by word images and figures of speech; not literal in its intent, but designed to make the reader take an imaginative leap to understand the author's point. Often includes the use of similes, metaphors, personification, etc.
Flashback	A literary device in which an earlier event is inserted into a narrative to show events that happened at an earlier time.
Fluency	The ability to orally read words or express ideas with clarity and ease.
Foreshadowing	The technique of arranging events and information in a narrative so that later events are set up beforehand.
Genre	A French term for a kind, a literary type or class.

GLOSSARY

Graphic Organizer	A representation of information in forms such as maps, charts, graphs (including pie charts and bar graphs), or tables, which visually organize information to identify patterns and relationships.
Homograph	One of two or more words that have the same spelling but differ in origin, meaning, and sometimes pronunciation, such as <i>bear</i> (large animal) and <i>bear</i> (support; carry) or <i>bow</i> (weapon for shooting arrows) and <i>bow</i> (forward part of a ship) and <i>bow</i> (bend in greeting or respect).
Homonym	One of two or more words that have the same sound and often the same spelling but that differ in meaning, such as bay (a body of water) and bay (part of a window).
Hyperbole	A figure of speech in which subject exaggeration is used for emphasis or effect, such as <i>That tree must be a mile tall!</i>
Idiom	A verbal expression that does not mean what it literally says and which may not be understood without local knowledge of the given language. For example, <i>You're barking up the wrong tree</i> is the equivalent to arriving at the wrong conclusion.
Imperative Sentence	A verb, a phrase, or a sentence whose construction or spoken tone issues a command and is punctuated with an exclamation point, for example, <i>Watch out!</i>
Inductive Reasoning	The process of logical reasoning that proceeds from the more specific to the more general; reasoning from parts to a whole.
Inflection	A change in the form of a word by the addition of an affix or by changing the base of the word to indicate grammatical features, such as number, person, tense, or mood, for example, <i>run</i> to <i>runs</i> or <i>run</i> to <i>ran</i> .
Inflectional Forms	The changing grammatical forms, functions, and meanings of a base or root word as different affixes are added to it. For example, the root word is <i>bake</i> ; some inflectional forms of <i>bake</i> are <i>bakes</i> , <i>baked</i> , <i>baking</i> , <i>prebake</i> .
Interrogative Sentence	A sentence or expression that asks a question and is punctuated with a question mark, such as <i>Where are you going?</i>

GLOSSARY

Intonation	The rise and fall in pitch of the spoken voice, helping to convey the meaning of a phrase or sentence, for example, the difference between a command and a question as in “ <i>Stop!</i> ” or “ <i>Stop?</i> ”
Irony	A literary technique for implying, through words, plot or character development, that the actual comments or situation is quite different from what is asserted. The author’s use of tone, exaggeration, or understatement often suggests the opposite of the literal meaning of the words used.
Literal	The simplest, nonfigurative, or most obvious meaning of a word or words; without exaggeration or embellishment. The words stated mean exactly what they say.
Literary Devices	Rhetorical elements (such as metaphor, foreshadowing, flashback, allusion, symbolism, irony, hyperbole, etc.) used to create a desired mood or tone in a piece of writing.
Metaphor	A figure of speech that makes an implied comparison between two things, such as <i>Habits are first cobwebs and then cables.</i>
Mood	The emotional state expressed in a literary work.
Motif	Intentional repetition of a word, phrase, event, or idea used as a unifying element in a piece of writing.
Multicultural Literature	Writing that reflects the customs, beliefs, and experiences of people of differing nationalities, ethnicities, cultures, and races.
Narrative	<ol style="list-style-type: none">1. A written (or orally presented) story that consists mainly of a sequence of events, which may be fictional or nonfictional. Narratives generally give an account of something presented as if it really happened.2. A mode of writing that includes telling a story.
Nonfiction	A genre of writing designed to explain, argue, or describe a real event rather than to tell an invented story. A type of prose other than fiction but including biography and autobiography.
Nonphonetic Word	Any word whose pronunciation cannot be accurately predicted from its spelling.

GLOSSARY

Onomatopoeia	The formation and use of words to imitate sounds, such as <i>buzz</i> , <i>bang</i> , <i>crunch</i> , etc. A figure of speech in which the sound reflects the sense.
Onset	The part of a syllable that precedes the syllable peak when spoken aloud. Typically, the consonants preceding the syllable's vowel sound, such as the <i>gr</i> in <i>grape</i> .
Paradox	An apparently contradictory or illogical statement that goes against common sense but suggests a truth, such as <i>Less is more</i> .
Personification	A metaphorical figure of speech in which nonhumans (animals, objects, or concepts) are given human qualities.
Persuasive	A mode of writing or a spoken text, the purpose of which is to prove something to be true, credible, or worthy. Arguments may be explicit or implicit, but the purpose of a persuasive argument is to convince an audience to adopt a belief or perform a desired action.
Phoneme	The smallest sound unit of speech that conveys a difference in the meaning of a word, for example, /b/ in <i>book</i> and /t/ in <i>took</i> .
Phonemic Awareness	An understanding of the sounds (phonemes) that make up syllables and spoken words.
Phonics	The application of sound-symbol relationships to read and write words.
Phonological Awareness	A broad term that includes identifying and making oral rhymes, working with syllables, onsets and rimes.
Plot Sequence	The structure of the actions of a narrative or drama. The classic plot sequence is as follows: 1) exposition, 2) rising action, 3) climax, and 4) falling action leading to 5) resolution.

GLOSSARY

Point of View

In fiction, the narrative perspective used by an author to tell a story:

- Third-person points of view:
 - omniscient – gives the reader an all-knowing position from which to see actions and the characters' thoughts
 - limited— point of view that presents the story from outside any single character's perception, but the reader has no special insight into the characters' minds or motivations
- First person points of view—events are related as they are perceived by one character.
 - self-conscious narrator—aware that he or she is composing a work of art and takes the reader into his or her confidence about problems involved either seriously or for comic purposes
 - fallible or unreliable narrator—his or her interpretation of matters does not coincide with the implicit beliefs and norms of value held by the author, whose beliefs and norms the author expects the reader to share.

In nonfiction, used to discuss the author's beliefs and objectivity or subjectivity toward his or her subject.

Prefix

An affix (a letter or group of letters) that comes before a base or root word, such as *pro* at the start of *proclaim*.

Primary Source

A research resource that a writer studies first hand and that contains original opinions or information. A writer may use primary sources as research for an essay or presentation, such as interviews, journals/diaries, letters, autobiographies, etc. See also **secondary source**.

R-controlled Vowel

The modified sound of a vowel immediately preceding /r/ in the same syllable, as in *care, never, sir, or, curse*, etc.

Resolution

The part of a story following the climax in which the conflict is resolved.

Rhetorical

Using the principles of rhetoric (the art of finding the available means of persuasion for a given situation) to compose effective and purposeful texts or speeches.

Rime

One or more vowels following the consonant sound of a syllable, such as /*ōk*/ in *coook* or *broook*, or /*ā*/ in *stay*.

GLOSSARY

Rising Action	The part of a story in which the plot becomes increasingly complicated and introduces the conflict. Rising action generally leads to the climax of the story.
Satire	A literary technique or work that uses ridicule, humor, and wit to expose vices and fallacies. It may provoke change in the targeted beliefs, attitudes, or institutions.
Secondary Source	A research resource that contains the work and ideas of other authors or researchers. A writer may use secondary sources as research for an essay or presentation, such as reference books, articles by other authors, biographies, etc. See also primary source .
Simile	A comparison of two things that are apparently dissimilar, usually using the words <i>like</i> or <i>as</i> , for example, <i>coffee as cold as ice</i> .
Soliloquy	A speech, usually dramatic, performed by a character while or as if alone on stage. The soliloquy generally is used to develop the speaker's character and typically is a projection of the speaker's innermost thoughts. See also dramatic monologue .
Sound Devices	Literary terms that emphasize the sound(s) of the word (e.g., alliteration, assonance, consonance, onomatopoeia).
Standard English	The style of spoken and written English used in most schools, businesses, and government organizations in the United States. Standard English varies geographically and culturally, but maintains a fairly uniform grammatical structure.
Story Elements	Typical components that make up a story's structure and can be discussed individually, such as plot, characters, setting, theme, conflict, and outcome.
Stream of Consciousness	In literature, a technique used to present a character's thoughts and feelings as they develop; generally a random but continual flow of these thoughts and feelings.

GLOSSARY

Style	An author's distinctive manner of using language that suits his or her ideas and purpose in writing. An author's style often reflects his or her personality and beliefs and appears through each writer's characteristic ways of arranging ideas and use of diction, sentence structures, rhythm, figures of speech, and other elements of composition.
Suffix	An affix (a letter or group of letters) that comes at the end of a base or root word that changes the meaning or grammatical function of the word, such as <i>-ing</i> at the end of <i>fishing</i> .
Symbol and Symbolism	<p>Symbol: a word or a set of words that signifies an object or event which itself signifies something else. Scales, for example, symbolize justice; a dove, peace; the lion, strength and courage.</p> <p>Symbolism: the use of a concrete image to express an emotion or an abstract idea, such as the white whale representing the concept of evil in <i>Moby Dick</i>.</p>
Syntax	The pattern or structure of word order in sentences, phrases, and clauses. The rules of grammar that dictate proper sentence construction.
Technical Writing	Writing for the purpose of communicating scientific or technical information or instructions to a specific audience.
Theme	A main idea or central idea that may be stated directly or indirectly. A theme may be profound, difficult to understand, or even moralistic. Generally a theme can be extracted as the reader explores a text.
Thesis Statement	The main point or argument of which an author or speaker tries to convince an audience through writing or speech.
Tone	The reflections of an author's attitude toward the topic and the audience as suggested by his or her word choices and stylistic efforts, for example, using a <i>formal</i> or <i>informal</i> tone. The tone of a text may also indicate the message or reaction that an author hopes for from the audience. See also voice .
Visual Texts	Information conveyed with images, or with meaningful patterns or sequences. Visual texts range from diagrams to documentaries. Other examples include tables, flowcharts, storyboards, picture glossaries, maps, and movies.

GLOSSARY

Voice

The expression of an author's self or identity as reflected in sentence construction and word choices, for example, using an active or passive voice. Less formally, the total effect of the elements of style that make a particular author's voice distinctive. See also **tone**.

Webbing

Any method of using diagrams, mapping, or other graphic-based tools that illustrate the relationships among the ideas and topics to be included in a piece of writing. May be used as a tool for teaching prewriting, outlining, comprehension, and note-taking.