

Appendix B: Grade Level Tables for All Claims and Assessment Targets and Item Types

Appendix B: Grade Level Tables for All Claims and Assessment Targets and Item Types

Item Types				
Grades 3-5 Summative Assessmen	Grades 3-5 Summative Assessment Targets, Claim #1			
ELA/Literacy Claim #1				
Students can read closely and analy informational texts.	Students can read closely and analytically to comprehend a range of increasingly complex literary and informational texts.			
Grade 3	Grade 4	Grade 5		
	Literary Texts			
50% of text-related assessment evid plays, myths, or legends.	lence will come from reading literary to	exts and may include stories, poems,		
Underlined content (from related CC	standards) shows what each assessm	nent target could assess.		
SUPPORTING EVIDENCE: Cite specifi	c textual evidence to support conclusion	ons drawn from the text(s).		
Standard: RL-1				
(RL-1 is a component of each of the	seven targets listed below.)			
Target 1. KEY DETAILS: Given an inference or conclusion, use explicit details and implicit information from the text to support the inference or conclusion provided. Gr. 3 Standards: RL-1 (DOK 1, DOK 2) RL-1 Ask and answer questions to demonstrate understanding of a	Target 1. KEY DETAILS: Given an inference or conclusion, use explicit details and implicit information from the text to support the inference or conclusion provided. Gr. 4 Standards: RL-1 (DOK 1, DOK 2) RL-1 Refer to details and examples in a text when explaining what	Target 1. KEY DETAILS: Given an inference or conclusion, use explicit details and implicit information from the text to support the inference or conclusion provided. Gr. 5 Standards: RL-1 (DOK 1, DOK 2) RL-1 Quote accurately from a text when explaining what the text		
text, referring explicitly to the text as the basis for the answers.	the text says explicitly and when drawing inferences from the text.	says explicitly and when drawing inferences from the text.		
Target 2. CENTRAL IDEAS: Identify central ideas, key events, or the sequence of events presented in a text. Gr. 3 Standards: RL-2 (DOK 2, DOK 3)	Target 2. CENTRAL IDEAS: Identify or summarize central ideas/key events. Gr. 4 Standards: RL-2 (DOK 2, DOK 3)	Target 2. CENTRAL IDEAS: Identify or summarize central ideas/key events. Gr. 5 Standards: RL-2 (DOK 2, DOK 3)		
RL-2 Recount stories, including fables, folktales, and myths from diverse cultures; determine the central message, lesson, or moral and explain how it is conveyed through key details in the text.	RL-2 Determine a theme of a story. drama, or poem from details in the text; summarize the text.	RL-2 Determine a theme of a story. drama, or poem from details in the text, including how characters in a story or drama respond to challenges or how the speaker in a poem reflects upon a topic; summarize the text.		
Target 3. WORD MEANINGS: Determine intended meanings of	Target 3. WORD MEANINGS: Determine intended meanings of	Target 3. WORD MEANINGS: Determine intended or precise		

meanings of words, including

words, including words with

words, including words with

ELA/Literacy Claim #1

Students can read closely and analytically to comprehend a range of increasingly complex literary and informational texts.

Grade 3 Grade 4 Grade 5

Literary Texts

multiple meanings (academic/tier 2 words), based on context, word relationships, word structure (e.g., common roots, affixes), or use of resources (e.g., beginning dictionary).

Gr. 3 Standards: RL-4, L-5c (DOK 1, DOK 2)

- RL-4 Determine the meaning of words and phrases as they are used in a text, distinguishing literal from nonliteral language.
- L-4 <u>Determine</u> or clarify <u>the</u> meaning of unknown and multiple-meaning words and phrases based on <u>grade 3</u> reading and content, choosing flexibly from a range of strategies.
- a. <u>Use sentence-level context as a</u> <u>clue to the meaning of a word or phrase.</u>
- b. <u>Determine the meaning of the</u>
 <u>new word formed when a known</u>
 <u>affix is added to a known word</u>
 (e.g., agreeable/disagreeable,
 comfortable/uncomfortable,
 care/careless, heat/preheat).
- c. Use a known root word as a clue to the meaning of an unknown word with the same root (e.g., company, companion).
- d. <u>Use glossaries or beginning</u>
 <u>dictionaries, both print and</u>
 <u>digital, to determine or clarify the</u>
 <u>precise meaning of key words</u>
 and phrases.
- L-5c <u>Distinguish shades of</u>
 <u>meaning among related words</u>
 that describe states of mind or
 degrees of certainty (e.g., knew,

- multiple meanings (academic/tier 2 words), based on context, word relationships (e.g., synonyms), word structure (e.g., common Greek or Latin roots, affixes), or use of resources (e.g., dictionary, thesaurus).
- **Gr. 4 Standards: RL-4, L-4, L-5c** (DOK 1, DOK 2)
- RL-4 Determine the meaning of words and phrases as they are used in a text, including those that allude to significant characters found in mythology (e.g., Herculean).
- L-4 <u>Determine</u> or clarify <u>the</u> meaning of unknown and multiple-meaning words and phrases based on <u>grade 4</u> reading and content, choosing flexibly from a range of strategies.
- a. <u>Use context (e.g., definitions, examples, or restatements in text)</u> as a clue to the meaning of a word or phrase.
- b. Use common, grade-appropriate
 Greek and Latin affixes and
 roots as clues to the meaning of
 a word (e.g., telegraph,
 photograph, autograph).
- c. Consult reference materials

 (e.g., dictionaries, glossaries, thesauruses), both print and digital, to find the pronunciation and determine or clarify the precise meaning of key words and phrases.
- L-5c Demonstrate understanding of words by relating them to their opposites (antonyms) and

- words with multiple meanings (academic/tier 2 words), based on context, word relationships (e.g., antonyms, homographs), word structure (e.g., common Greek or Latin roots, affixes), or use of resources (e.g., dictionary, thesaurus).
- **Gr. 5 Standards: RL-4, L-4, L-5c** (DOK 1, DOK 2)
- RL-4 Determine the meaning of words and phrases as they are used in a text, including figurative language such as metaphors and similes.
- L-4 <u>Determine</u> or clarify <u>the</u>
 <u>meaning of unknown and</u>
 <u>multiple-meaning words and</u>
 <u>phrases based on grade 5</u>
 <u>reading and content</u>, choosing flexibly from a range of strategies.
- a. <u>Use context</u> (e.g., cause/effect relationships and comparisons in text) <u>as a clue to the meaning</u> of a word or phrase.
- b. <u>Use common, grade-appropriate</u>
 <u>Greek and Latin affixes and</u>
 <u>roots as clues to the meaning of</u>
 <u>a word</u> (e.g., photograph,
 photosynthesis).
- c. Consult reference materials
 (e.g., dictionaries, glossaries,
 thesauruses), both print and
 digital, to find the pronunciation
 and determine or clarify the
 precise meaning of key words
 and phrases.
- L-5c Use the relationship between particular words (e.g., synonyms, antonyms, homographs) to better understand each of the

ELA/Literacy Claim #1

Students can read closely and analytically to comprehend a range of increasingly complex literary and

Grade 3	Grade 4	Grade 5	
	Literary Texts		
believed, suspected, heard, wondered).	to words with similar but not identical meanings (synonyms).	words.	
Target 4. REASONING & EVIDENCE: Make an inference or provide a conclusion and use supporting evidence to justify/explain inferences (character development/actions/traits; first- or third-person point of view; theme; author's message). Gr. 3 Standards: RL-3, RL-6, RL-9 (DOK 3)	Target 4. REASONING & EVIDENCE: Make an inference or provide a conclusion and use supporting evidence to justify/explain inferences (character development/actions/traits; first- or third-person point of view; theme; author's message). Gr. 4 Standards: RL-3, RL-6,* RL-9 (DOK 3)	Target 4. REASONING & EVIDENCE: Make an inference or provide a conclusion and use supporting evidence to justify/explain inferences (character development/actions/traits; first- or third-person point of view; theme; author's message). Gr. 5 Standards: RL-3, RL-6, RL-9 (DOK 3)	
RL-3 Describe characters in a story (e.g., their traits, motivations, or feelings) and explain how their actions contribute to the sequence of events. RL-6 Distinguish their own point of view from that of the narrator or those of the characters. RL-9 Compare and contrast the themes, settings, and plots of stories written by the same author about the same or similar characters (e.g., in books from a series).	RL-3 Describe in depth a character, setting, or event in a story or drama, drawing on specific details in the text (e.g., a character's thoughts, words, or actions). RL-6 Compare and contrast the point of view from which different stories are narrated, including the difference between first- and third-person narrations. RL-9 Compare and contrast the treatment of similar themes and topics (e.g., opposition of good and evil) and patterns of events (e.g., the quest) in stories, myths, and traditional literature from different cultures.	RL-3 Compare and contrast two or more characters, settings, or events in a story or drama, drawing on specific details in the text (e.g., how characters interact). RL-6 Describe how a narrator's or speaker's point of view influences how events are described. RL-9 Compare and contrast stories in the same genre (e.g., mysteries and adventure stories) on their approaches to similar themes and topics.	
Target 5. ANALYSIS WITHIN OR ACROSS TEXTS: Examine or compare relationships (literary elements: setting, conflict, dialogue, point of view, characterization) within or across texts.	Target 5. ANALYSIS WITHIN OR ACROSS TEXTS: Examine or compare relationships (literary elements: setting, conflict, dialogue, point of view, characterization) within or across texts.	Target 5. ANALYSIS WITHIN OR ACROSS TEXTS: Examine or compare relationships (literary elements: setting, conflict, dialogue, point of view, characterization) within or across texts.	

 * CC standards that are underlined indicate that more than one text or more than one text format is required for assessment items.

Grades 3-5 Summative Assessment	t Targets, Claim #1	
ELA/Literacy Claim #1 Students can read closely and analytically to comprehend a range of increasingly complex literary and informational texts.		
Grade 3	Grade 4	Grade 5
	Literary Texts	
Gr. 3 Standards: RL-3, RL-6 (DOK 3, DOK 4)	Gr. 4 Standards: RL-3, <u>RL-6</u> (DOK 3, DOK 4)	Gr. 5 Standards: RL-3, RL-6 (DOK 3, DOK 4)
RL-3 Describe characters in a story (e.g., their traits, motivations, or feelings) and explain how their actions contribute to the sequence of events. RL-6 Distinguish their own point of	RL-3 Describe in depth a character, setting, or event in a story or drama, drawing on specific details in the text (e.g., a character's thoughts, words, or actions).	RL-3 Compare and contrast two or more characters, settings, or events in a story or drama, drawing on specific details in the text (e.g., how characters interact).
<u>view</u> from that <u>of the narrator or</u> <u>those of the characters</u> .	RL-6 Compare and contrast the point of view from which different stories are narrated. including the difference between first- and third-person narrations.	RL-6 Describe how a narrator's or speaker's point of view influences how events are described.
Target 6. TEXT STRUCTURES & FEATURES: Relate knowledge of text structures, genre-specific features, or formats (visual/graphic/auditory effects) to obtain, interpret, explain, or connect information within text. Gr. 3 Standards: RL-5, RL-7 (DOK 2, DOK 3)	Target 6. TEXT STRUCTURES & FEATURES: Relate knowledge of text structures, genre-specific features, or formats (visual/graphic/auditory effects) to obtain, interpret, explain, or connect information within text. Gr. 4 Standards: RL-5 (DOK 2, DOK 3)	Target 6. TEXT STRUCTURES & FEATURES: Analyze text structures, genre-specific features, or formats (visual/graphic/auditory effects) of texts and the impact of those choices on meaning or presentation. Gr. 5 Standards: RL-5
RL-5 Refer to parts of stories, dramas, and poems when writing or speaking about a text, using terms such as chapter, scene, and stanza; describe how each successive part builds on earlier sections. RL-7 Explain how specific aspects	RL-5 Explain major differences between poems, drama, and prose, and refer to the structural elements of poems (e.g., verse, rhythm, meter) and drama (e.g., casts of characters, settings, descriptions, dialogue, stage directions) when writing or	(DOK 2, DOK 3) RL-5 Explain how a series of chapters, scenes, or stanzas fits together to provide the overall structure of a particular story. drama, or poem.
of a text's illustrations contribute to what is conveyed by the words in a story (e.g., create mood, emphasize aspects of a character or setting).	speaking about a text.	
Target 7. LANGUAGE USE: Interpret use of language by distinguishing literal from non-literal meanings of words and phrases used in context	Target 7. LANGUAGE USE: Interpret figurative language, literary devices, or connotative meanings of words and phrases used in context and the impact	Target 7. LANGUAGE USE: Interpret figurative language (e.g., metaphors, similes, idioms), literary devices, or connotative meanings of words and phrases

used in context and the impact

phrases used in context.

literary devices, or connotative meanings of words and phrases

ELA/Literacy Claim #1

Students can read closely and analytically to comprehend a range of increasingly complex literary and informational texts.			
Grade 3	Grade 4	Grade 5	
Literary Texts			
Gr. 3 Standards: L-5, RL-4 (DOK 2, DOK 3) L-5 Demonstrate understanding of word relationships and nuances in word meanings. RL-4 Determine the meaning of words and phrases as they are used in a text, distinguishing literal from nonliteral language.	of those word choices on meaning or tone. Gr. 4 Standards: L-5, RL-4 (DOK 2, DOK 3) L-5 Demonstrate understanding of figurative language, word relationships, and nuances in word meanings. RL-4 Determine the meaning of words and phrases as they are used in a text, including those that allude to significant characters found in mythology (e.g., Herculean).	used in context and the impact of those word choices on meaning or tone. Gr. 5 Standards: L-5, RL-4 (DOK 2, DOK 3) L-5 Demonstrate understanding of figurative language, word relationships, and nuances in word meanings. RL-4 Determine the meaning of words and phrases as they are used in a text, including figurative language such as metaphors and similes.	

ELA/Literacy Claim #1

Students can read closely and analytically to comprehend a range of increasingly complex literary and informational texts.

Grade 3 Grade 4 Grade 5

Informational Texts

50% of text-related assessment evidence will come from reading informational texts and may include science, social studies, and technical texts/topics.

<u>Underlined content</u> (from related CC standards) shows what each assessment target could assess.

SUPPORTING EVIDENCE: Cite specific textual evidence to support conclusions drawn from the text(s).

Standard: RI-1

(RI-1 is a component of each of the seven targets listed below.)

- Target 8. KEY DETAILS: Given an inference or conclusion, use explicit details and implicit information from the text to support the inference or conclusion provided.

 Gr. 3 Standards: RI-1, RI-7 (DOK 1, DOK 2)
- RI-1 Ask and answer questions to demonstrate understanding of a text, referring explicitly to the text as the basis for the answers.
- RI-7 Use information gained from illustrations (e.g., maps, photographs) and the words in a text to demonstrate understanding of the text (e.g., where, when, why, and how key events occur).
- Target 9. CENTRAL IDEAS: Identify central ideas, key events, or procedures and details that support them.

Gr. 3 Standards: RI-2 (DOK 2, DOK 3)

RI-2 Determine the main idea of a

Target 8. KEY DETAILS: Given an inference or conclusion, use explicit details and implicit information from the text to support the inference or conclusion provided.

Gr. 4 Standards: RI-1. RI-7*†

(DOK 1, DOK 2)

- RI-1 Refer to details and examples in a text when explaining what the text says explicitly and when drawing inferences from the text.
- RI-7 Interpret information
 presented visually, orally, or
 quantitatively (e.g., in charts,
 graphs, diagrams, time lines,
 animations, or interactive
 elements on Web pages) and
 explain how the information
 contributes to an understanding
 of the text in which it appears.
- Target 9. CENTRAL IDEAS: Identify central ideas, key events, or procedures.
 - Gr. 4 Standards: RI-2 (DOK 2, DOK 3)
- RI-2 Determine the main idea of a text and explain how it is

- Target 8. KEY DETAILS: Given an inference or conclusion, use explicit details and implicit information from the text to support the inference or conclusion provided.

 Gr. 5 Standards: RI-1, RI-7*†
 (DOK 1, DOK 2)
- RI-1 Quote accurately from a text when explaining what the text says explicitly and when drawing inferences from the text.
- RI-7 Draw on information from multiple print or digital sources, demonstrating the ability to locate an answer to a question quickly or to solve a problem efficiently.
- Target 9. CENTRAL IDEAS: Identify central ideas, key events, procedures, or topics and subtopics.

 Gr. 5 Standards: RI-2

(DOK 2, DOK 3)

RI-2 Determine two or more main

^{*} While standard 7 requires "multiple print or digital sources," students are only locating answers to questions *quickly*; therefore the DOK level would only be DOK 1 or DOK 2.

CC standards that are underlined indicate that more than one text or more than one text format is required for assessment items.

ELA/Literacy Claim #1

Students can read closely and analytically to comprehend a range of increasingly complex literary and informational texts.

Grade 3	Grade 4	Grade 5
	Informational Texts	
text; recount the key details and explain how they support the main idea.	supported by key details; summarize the text.	ideas of a text and explain how they are supported by key details; summarize the text.
Target 10. WORD MEANINGS: Determine intended meanings of	Target 10. WORD MEANINGS: Determine intended meanings of	Target 10. WORD MEANINGS: Determine intended meanings of

Determine intended meanings of words, including academic/tier 2 words, domain-specific (tier 3) words, and words with multiple meanings, based on context, word relationships (e.g., synonyms), word structure (e.g., common Greek or Latin roots, affixes), or use of resources (e.g., dictionary, glossary), with primary focus on the academic vocabulary common to complex texts in all disciplines.

Gr. 3 Standards: RI-4, L-4

(DOK 1, DOK 2)

- RI-4 Determine the meaning of general academic and domain-specific words and phrases in a text relevant to a grade 3 topic or subject area.
- L-4 <u>Determine</u> or clarify <u>the</u>
 <u>meaning of unknown and</u>
 <u>multiple-meaning words and</u>
 <u>phrases based on grade 3</u>
 <u>reading and content</u>, choosing flexibly from a range of strategies.
- a. <u>Use sentence-level context as a clue to the meaning of a word or phrase.</u>
- b. <u>Determine the meaning of the</u>
 <u>new word formed when a known</u>
 <u>affix is added to a known word</u>
 (e.g., agreeable/disagreeable,
 comfortable/uncomfortable,
 care/careless, heat/preheat).
- c. Use a known root word as a clue

Determine intended meanings of words, including academic/tier 2 words, domain-specific (tier 3) words, and words with multiple meanings, based on context, word relationships (e.g., synonyms), word structure (e.g., common Greek or Latin roots, affixes), or use of resources (e.g., dictionary, glossary), with primary focus on the academic vocabulary common to complex texts in all disciplines.

Gr. 4 Standards: RI-4, L-4, L-5c

(DOK 1, DOK 2)

- RI-4 Determine the meaning of general academic and domain-specific words and phrases in a text relevant to a grade 4 topic or subject area.
- L-4 <u>Determine or clarify the</u>
 <u>meaning of unknown and</u>
 <u>multiple-meaning words and</u>
 <u>phrases</u> based on grade 4
 reading and content, choosing flexibly from a range of strategies.
- a. <u>Use context (e.g., definitions, examples, or restatements in text) as a clue to the meaning of</u> a word or phrase.
- b. <u>Use common, grade-appropriate</u>
 <u>Greek and Latin affixes and</u>
 <u>roots as clues to the meaning of</u>
 <u>a word</u> (e.g., telegraph,
 photograph, autograph).
- c. Consult reference materials

Determine intended meanings of words including academic/tier 2 words, domain-specific (tier 3) words, and words with multiple meanings, based on context, word relationships (e.g., synonyms), word structure (e.g., common Greek or Latin roots, affixes), or use of resources (e.g., dictionary, glossary), with primary focus on the academic vocabulary common to complex texts in all disciplines.

Gr. 5 Standards: RI-4, L-4, L-5c

(DOK 1, DOK 2)

- RI-4 Determine the meaning of general academic and domain-specific words and phrases in a text relevant to a grade 5 topic or subject area.
- L-4 <u>Determine</u> or clarify <u>the</u>
 <u>meaning of unknown and</u>
 <u>multiple-meaning words and</u>
 <u>phrases based on grade 5</u>
 <u>reading and content</u>, choosing flexibly from a range of strategies.
- a. <u>Use context</u> (e.g., cause/effect relationships and comparisons in text) <u>as a clue to the meaning</u> of a word or phrase.
- b. <u>Use common. grade-appropriate</u>
 <u>Greek and Latin affixes and</u>
 <u>roots as clues to the meaning of</u>
 <u>a word</u> (e.g., photograph,
 photosynthesis).
- c. Consult reference materials

ELA/Literacy Claim #1 Students can read closely and analytically to comprehend a range of increasingly complex literary and informational texts.		
Grade 3	Grade 4	Grade 5
	Informational Texts	
to the meaning of an unknown word with the same root (e.g., company, companion). d. Use glossaries or beginning dictionaries, both print and digital, to determine or clarify the precise meaning of key words and phrases.	(e.g., dictionaries, glossaries, thesauruses), both print and digital, to find the pronunciation and determine or clarify the precise meaning of key words and phrases. L-5c Demonstrate understanding of words by relating them to their opposites (antonyms) and to words with similar but not identical meanings (synonyms).	(e.g., dictionaries, glossaries, thesauruses), both print and digital, to find the pronunciation and determine or clarify the precise meaning of key words and phrases. L-5c Use the relationship between particular words (e.g., synonyms, antonyms, homographs) to better understand each of the words.
Target 11. REASONING & EVIDENCE: Make an inference or provide a conclusion and use supporting evidence to justify/explain inferences (author's line of reasoning, point of view/purpose, relevance of	Target 11. REASONING & EVIDENCE: Make an inference or provide a conclusion and use supporting evidence to justify/explain inferences (author's line of reasoning, point of view/purpose, relevance of	Target 11. REASONING & EVIDENCE: Make an inference or provide a conclusion and use supporting evidence to justify/explain inferences (author's line of reasoning, point of view/purpose, relevance of

evidence or elaboration to support claims, concepts, ideas). Gr. 3 Standards: RI-3, RI-6, RI-7,

RI-8, RI-9* (DOK 3)

- RI-3 Describe the relationship between a series of historical events, scientific ideas or concepts, or steps in technical procedures in a text, using language that pertains to time. sequence, and cause/effect.
- RI-6 Distinguish their own point of view from that of the author of a text.
- RI-7 Use information gained from illustrations (e.g., maps, photographs) and the words in a text to demonstrate understanding of the text (e.g., where, when, why, and how key events occur).

evidence or elaboration to support claims, concepts, ideas). Gr. 4 Standards: RI-3, RI-6, RI-7, RI-8, RI-9 (DOK 3)

- RI-3 Explain events, procedures. ideas, or concepts in a historical, scientific, or technical text, including what happened and why, based on specific information in the text.
- RI-6 Compare and contrast a firsthand and secondhand account of the same event or topic; describe the differences in focus and the information provided.
- RI-7 Interpret information presented visually, orally, or quantitatively (e.g., in charts, graphs, diagrams, timelines, animations, or interactive

evidence or elaboration to support claims, concepts, ideas). Gr. 5 Standards: RI-3, RI-6, RI-7, RI-8, RI-9 (DOK 3)

- RI-3 Explain the relationships or interactions between two or more individuals, events, ideas, or concepts in a historical, scientific, or technical text based on specific information in the text.
- RI-6 Analyze multiple accounts of the same event or topic, noting important similarities and differences in the point of view they represent.
- RI-7 Draw on information from multiple print or digital sources. demonstrating the ability to locate an answer to a question guickly or to solve a problem

CC standards that are underlined indicate that more than one text or more than one text format is required for assessment items.

ELA/Literacy Claim #1

Students can read closely and analytically to comprehend a range of increasingly complex literary and informational texts.		
Grade 3	Grade 4	Grade 5
	Informational Texts	
RI-8 Describe the logical connection between particular sentences and paragraphs in a text (e.g., comparison, cause/effect, first/second/third in a sequence). RI-9 Compare and contrast the most important points and key details presented in two texts on the same topic.	elements on Web pages) and explain how the information contributes to an understanding of the text in which it appears. RI-8 Explain how an author uses reasons and evidence to support particular points in a text. RI-9 Integrate information from two texts on the same topic in order to write or speak about the subject knowledgeably.	efficiently. RI-8 Explain how an author uses reasons and evidence to support particular points in a text. identifying which reasons and evidence support which point(s). RI-9 Integrate information from several texts on the same topic in order to write or speak about the subject knowledgeably.
Target 12. ANALYSIS WITHIN OR ACROSS TEXTS: Examine, integrate, or compare information or presentation of information within or across texts (e.g., cause and effect, integrate information). Gr. 3 Standards: RI-3, RI-6 (DOK 3, DOK 4) RI-3 Describe the relationship between a series of historical events, scientific ideas or concepts, or steps in technical procedures in a text, using language that pertains to time, sequence, and cause/effect. RI-6 Distinguish their own point of view from that of the author of a text.	Target 12. ANALYSIS WITHIN OR ACROSS TEXTS: Interpret, explain, or connect information presented within or across texts (e.g., compare/contrast, cause/effect, integrate information). Gr. 4 Standards: RI-3, RI-6 (DOK 3, DOK 4) RI-3 Explain events, procedures, ideas, or concepts in a historical, scientific, or technical text. including what happened and why, based on specific information in the text. RI-6 Compare and contrast a firsthand and secondhand account of the same event or topic; describe the differences in focus and the information provided.	Target 12. ANALYSIS WITHIN OR ACROSS TEXTS: Analyze or compare how information is presented within or across texts (events, people, ideas, topic). Gr. 5 Standards: RI-3, RI-6 (DOK 3, DOK 4) RI-3 Explain the relationships or interactions between two or more individuals, events, ideas, or concepts in a historical, scientific, or technical text based on specific information in the text. RI-6 Analyze multiple accounts of the same event or topic, noting important similarities and differences in the point of view they represent.
Target 13. TEXT STRUCTURES OR TEXT FEATURES: Relate knowledge of text structures or text features (e.g., graphics, bold text, headings) to obtain, interpret, or explain information. Gr. 3 Standards: RI-5, RI-7 (DOK 2, DOK 3) RI-5 Use text features and search	Target 13. TEXT STRUCTURES OR TEXT FEATURES: Relate knowledge of text structures or text features (e.g., graphs, charts, timelines) to obtain, interpret, explain, or integrate information. Gr. 4 Standards: RI-5, RI-7 (DOK 2, DOK 3)	Target 13. TEXT STRUCTURES OR TEXT FEATURES: Relate knowledge of text structures to obtain, interpret, explain, or integrate information or to compare or connect information across texts. Gr. 5 Standards: RI-5

ELA/Literacy Claim #1

Students can read closely and analytically to comprehend a range of increasingly complex literary and informational texts.		
Grade 3	Grade 4	Grade 5
	Informational Texts	
tools (e.g., key words, sidebars, hyperlinks) to locate information relevant to a given topic efficiently. RI-7 Use information gained from illustrations (e.g., maps, photographs) and the words in a text to demonstrate understanding of the text (e.g., where, when, why, and how key events occur).	RI-5 Describe the overall structure (e.g., chronology, comparison, cause/effect, problem/solution) of events, ideas, concepts, or information in a text or part of a text. RI-7 Interpret information presented visually, orally, or quantitatively (e.g., in charts, graphs, diagrams, time lines, animations, or interactive elements on Web pages) and explain how the information contributes to an understanding of the text in which it appears.	(DOK 2, DOK 3) RI-5 Compare and contrast the overall structure (e.g., chronology, comparison, cause/effect, problem/solution) of events, ideas, concepts, or information in two or more texts.
Target 14. LANGUAGE USE: Interpret use of language by distinguishing literal from non- literal meanings of words and phrases used in context Gr. 3 Standards: L-5, L-5a, L-5b (DOK 2, DOK 3) L-5 Demonstrate understanding of word relationships and nuances in word meanings. L-5a Distinguish the literal and nonliteral meanings of words and phrases in context (e.g., take steps). L-5b Identify real-life connections between words and their use (e.g., describe people who are friendly or helpful).	Target 14. LANGUAGE USE: Interpret figurative language, literary devices, or connotative meanings of words and phrases used in context and the impact of those word choices on meaning or tone. Gr. 4 Standards: L-5, L-5a, L-5b (DOK 2, DOK 3) L-5 Demonstrate understanding of figurative language, word relationships, and nuances in word meanings. L-5a Explain the meaning of simple similes and metaphors (e.g., as pretty as a picture) in context. L-5b Recognize and explain the meaning of common idioms, adages, and proverbs.	Target 14. LANGUAGE USE: Interpret figurative language (e.g., metaphors, similes, idioms), literary devices, or connotative meanings of words and phrases used in context and the impact of those word choices on meaning or tone. Gr. 5 Standards: L-5, L-5a, 5b (DOK 2, DOK 3) L-5 Demonstrate understanding of figurative language, word relationships, and nuances in word meanings. L-5a Interpret figurative language, including similes and metaphors, in context. L-5b Recognize and explain the meaning of common idioms, adages, and proverbs.

ELA/Literacy Claim #1

Students can read closely and analytically to comprehend a range of increasingly complex literary and informational texts.

Grade 6	Grade 7	Grade 8

Literary Texts

45% of text-related assessment evidence will come from reading literary texts, and may include stories, poems, plays/drama, myths, mysteries, or science fiction.

<u>Underlined content</u> (from related CC standards) shows what each assessment target could assess.

SUPPORTING EVIDENCE: Cite specific textual evidence to support conclusions drawn from the text(s).

Standard: RL-1

(RL-1 is a component of each of the seven targets listed below.)

Target 1. KEY DETAILS: Given an inference or conclusion, use explicit details and implicit information from the text to support the inference or conclusion provided.

Gr. 6 Standards: RL-1 (DOK 2)

RL-1 Cite textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text. Target 1. KEY DETAILS: Given an inference or conclusion, use explicit details and implicit information from the text to support the inference or conclusion provided.

Gr. 7 Standards: RL-1 (DOK 2)

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

Target 1. KEY DETAILS: Given an inference or conclusion, use explicit details and implicit information from the text to support the inference or conclusion provided.

Gr. 8 Standards: RL-1
(DOK 2)

RL-1 Cite the textual evidence that most strongly supports an analysis of what the text says explicitly as well as inferences drawn from the text.

Target 2. CENTRAL IDEAS:

Summarize central ideas/key events.

Gr. 6 Standards: RL-2 (DOK 2, DOK 3)

RL-2 Determine a theme or central idea of a text and how it is conveyed through particular details; provide a summary of the text distinct from personal opinions or judgments.

Target 2. CENTRAL IDEAS:

Summarize central ideas/key events using key details from the text.

Gr. 7 Standards: RL-2 (DOK 2, DOK 3)

RL-2 <u>Determine a theme or central</u>
<u>idea of a text</u> and analyze its
development over the course of
the text; <u>provide an objective</u>
<u>summary of the text</u>.

Target 2. CENTRAL IDEAS:

Summarize central ideas/key events using key details from the

Gr. 8 Standards: RL-2 (DOK 2, DOK 3)

RL-2 Determine a theme or central idea of a text and analyze its development over the course of the text, including its relationship to the characters, setting, and plot; provide an objective summary of the text.

Target 3. WORD MEANINGS:

Determine intended meanings of words, including academic/tier 2 words, domain-specific (tier 3) words, and words with multiple

Target 3. WORD MEANINGS:

Determine intended meanings of words, including academic/tier 2 words, domain-specific (tier 3) words, and words with multiple

Target 3. WORD MEANINGS:

Determine intended or precise meanings of words, including academic/tier 2 words, domainspecific (tier 3) words, and words

ELA/Literacy Claim #1

Students can read closely and analytically to comprehend a range of increasingly complex literary and informational texts.

> Grade 6 Grade 7 Grade 8

Literary Texts

meanings, based on context, word relationships (e.g., synonyms), word structure (e.g., common Greek or Latin roots. affixes), or use of resources (e.g., dictionary, glossary), with primary focus on the academic vocabulary common to complex texts in all disciplines. Gr. 6 Standards: RL-4, L-4, L-5b,

L-5c, L-6

(DOK 1, DOK 2)

- RL-4 Determine the meaning of words and phrases as they are used in a text, including figurative and connotative meanings: analyze the impact of a specific word choice on meaning and tone.
- L-4 Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 6 reading and content, choosing flexibly from a range of strategies.
- a. Use context (e.g., the overall meaning of a sentence or paragraph; a word's position or function in a sentence) as a clue to the meaning of a word or phrase.
- b. <u>Use common, grade-appropriate</u> Greek or Latin affixes and roots as clues to the meaning of a word (e.g., audience, auditory, audible).
- c. Consult reference materials (e.g., dictionaries, glossaries, thesauruses), both print and digital, to find the pronunciation of a word or determine or clarify its precise meaning or its part of

meanings, based on context, word relationships (e.g., synonyms), word structure (e.g., common Greek or Latin roots. affixes), or use of resources (e.g., dictionary, glossary), with primary focus on the academic vocabulary common to complex texts in all disciplines.

Gr. 7 Standards: RL-4, L-4, L-5b, L-5c, L-6 (DOK 1, DOK 2)

- **RL-4** Determine the meaning of words and phrases as they are used in a text, including figurative and connotative meanings: analyze the impact of rhymes and other repetitions of sounds (e.g., alliteration) on a specific verse or stanza of a poem or section of a story or drama.
- L-4 Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 7 reading and content, choosing flexibly from a range of strategies.
- a. Use context (e.g., the overall meaning of a sentence or paragraph; a word's position or function in a sentence) as a clue to the meaning of a word or phrase.
- b. <u>Use common, grade-appropriate</u> Greek or Latin affixes and roots as clues to the meaning of a word (e.g., belligerent, bellicose, rebel).
- c. Consult general and specialized reference materials (e.g., dictionaries, glossaries, thesauruses), both print and digital, to find the pronunciation

with multiple meanings, based on context, word relationships (e.g., synonyms), word structure (e.g., common Greek or Latin roots. affixes), or use of resources (e.g., dictionary, glossary), with primary focus on the academic vocabulary common to complex texts in all disciplines. Gr. 8 Standards: RL-4, L-4, L-5b, L-5c, L-6 (DOK 1, DOK 2)

- RL-4 Determine the meaning of words and phrases as they are used in a text, including figurative and connotative meanings: analyze the impact of specific word choices on meaning and tone, including analogies or allusions to other texts.
- L-4 Determine or clarify the meaning of unknown and multiple-meaning words or phrases based on grade 8 reading and content, choosing flexibly from a range of strategies.
- a. Use context (e.g., the overall meaning of a sentence or paragraph; a word's position or function in a sentence) as a clue to the meaning of a word or phrase.
- b. Use common, grade-appropriate Greek or Latin affixes and roots as clues to the meaning of a word (e.g., precede, recede, secede).
- c. Consult general and specialized reference materials (e.g., dictionaries, glossaries, thesauruses), both print and digital, to find the pronunciation of a word or determine or clarify

ELA/Literacy Claim #1			
Students can read closely and analytically to comprehend a range of increasingly complex literary and informational texts.			
Grade 6	Grade 7	Grade 8	
	Literary Texts		
speech. d. Verify the preliminary determination of the meaning of a word or phrase (e.g., by checking the inferred meaning in context or in a dictionary). L-5b Use the relationship between particular words (e.g., cause/effect, part/whole, item/category) to better understand each of the words. L-5c Distinguish among the connotations (associations) of words with similar denotations (definitions) (e.g., stingy, scrimping, economical, unwasteful, thrifty). L-6 Acquire and use accurately grade-appropriate general academic and domain-specific words and phrases; gather vocabulary knowledge when considering a word or phrase important to comprehension or	of a word or determine or clarify its precise meaning or its part of speech. d. Verify the preliminary determination of the meaning of a word or phrase (e.g., by checking the inferred meaning in context or in a dictionary). L-5b Use the relationship between particular words (e.g., synonym/antonym, analogy) to better understand each of the words. L-5c Distinguish among the connotations (associations) of words with similar denotations (definitions) (e.g., refined, respectful, polite, diplomatic, condescending). L-6 Acquire and use accurately grade-appropriate general academic and domain-specific words and phrases; gather vocabulary knowledge when	its precise meaning or its part of speech. d. Verify the preliminary determination of the meaning of a word or phrase (e.g., by checking the inferred meaning in context or in a dictionary). L-5b Use the relationship between particular words to better understand each of the words. L-5c Distinguish among the connotations (associations) of words with similar denotations (definitions) (e.g., bullheaded, willful, firm, persistent, resolute). L-6 Acquire and use accurately grade-appropriate general academic and domain-specific words and phrases; gather vocabulary knowledge when considering a word or phrase important to comprehension or expression.	

Target 4. REASONING & EVIDENCE:

expression.

Make an inference or provide a conclusion and use supporting evidence to justify/explain inferences (character development/actions/traits; first-or third-person point of view).

Gr. 6 Standards: RL-3, RL-6, RL-9*
(DOK 3, DOK 4)

RL-3 <u>Describe how a particular</u> <u>story's or drama's plot unfolds</u> in a series of episodes as well as

Target 4. REASONING & EVIDENCE:

considering a word or phrase

expression.

important to comprehension or

Make an inference or provide a conclusion and use supporting evidence to justify/explain inferences (character development/actions/traits; first-or third-person point of view).

Gr. 7 Standards: RL-3, RL-6, RL-9*
(DOK 3, DOK 4)

RL-3 Analyze how particular elements of a story or drama interact (e.g., how setting shapes

Target 4. REASONING & EVIDENCE:

Make an inference or provide a conclusion and use supporting evidence to justify/explain inferences (character development/actions/traits; firstor third-person point of view).

Gr. 8 Standards: RL-3, RL-6, RL-9*
(DOK 3, DOK 4)

RL-3 Analyze how particular lines of dialogue or incidents in a story or drama propel the action, reveal

CC standards that are underlined indicate that more than one text or more than one text format is required for assessment items.

ELA/Literacy Claim #1

ELA/Literacy Claim #1		
Students can read closely and analytically to comprehend a range of increasingly complex literary and informational texts.		
Grade 6	Grade 7	Grade 8
	Literary Texts	
how the characters respond or change as the plot moves toward a resolution. RL-6 Explain how an author develops the point of view of the narrator or speaker in a text. RL-9 Compare and contrast texts in different forms or genres (e.g., stories and poems; historical novels and fantasy stories) in terms of their approaches to similar themes and topics.	the characters or plot). RL-6 Analyze how an author develops and contrasts the points of view of different characters or narrators in a text. RL-9 Compare and contrast a fictional portrayal of a time, place, or character and a historical account of the same period as a means of understanding how authors of fiction use or alter history.	aspects of a character, or provoke a decision. RL-6 Analyze how differences in the points of view of the characters and the audience or reader (e.g., created through the use of dramatic irony) create such effects as suspense or humor. RL-9 Analyze how a modern work of fiction draws on themes, patterns of events, or character types from myths, traditional stories, or religious works such as the Bible, including describing how the material is rendered new.
Target 5. ANALYSIS WITHIN OR ACROSS TEXTS: Analyze relationships among literary elements (dialogue, advancing action, character actions/interactions, point of view) within or across texts. Gr. 6 Standards: RL-3, RL-6	Target 5. ANALYSIS WITHIN OR ACROSS TEXTS: Analyze relationships among literary elements (dialogue, advancing action, character actions/interactions, point of view) within or across texts. Gr. 7 Standards: RL-3, RL-6	Target 5. ANALYSIS WITHIN OR ACROSS TEXTS: Analyze relationships among literary elements (dialogue, advancing action, character actions/interactions, point of view) within or across texts. Gr. 8 Standards: RL-3, RL-6
(DOK 3, DOK 4†) RL-3 Describe how a particular story's or drama's plot unfolds in a series of episodes as well as how the characters respond or change as the plot moves toward a resolution.	(DOK 3, DOK 4†) RL-3 Analyze how particular elements of a story or drama interact (e.g., how setting shapes the characters or plot). RL-6 Analyze how an author develops and contrasts the	(DOK 3, DOK 4) RL-3 Analyze how particular lines of dialogue or incidents in a story or drama propel the action, reveal aspects of a character, or provoke a decision. RL-6 Analyze how differences in the

- RL-6 Explain how an author develops the point of view of the narrator or speaker in a text.
- RL-6 Analyze how an author
 develops and contrasts the
 points of view of different
 characters or narrators in a text.
- RL-6 Analyze how differences in the points of view of the characters and the audience or reader (e.g., created through the use of dramatic irony) create such effects as suspense or humor.

ELA/Literacy Claim #1

Students can read closely and analytically to comprehend a range of increasingly complex literary and informational texts.

Grade 6 Grade 7 Grade 8

Literary Texts

Target 6. TEXT STRUCTURES &

FEATURES: Analyze text structures, genre-specific features, or formats (visual/graphic/auditory effects) of texts and the impact of those choices on meaning or presentation.

Gr. 6 Standards: RL-5 (DOK 2, DOK 3)

RL-5 Analyze how a particular
sentence, chapter, scene, or
stanza fits into the overall
structure of a text and
contributes to the development
of the theme, setting, or plot.

Target 6. TEXT STRUCTURES &

FEATURES: Analyze text structures, genre-specific features, or formats (visual/graphic/auditory effects) of texts and the impact of those choices on meaning or presentation.

Gr. 7 Standards: RL-5 (DOK 2, DOK 3)

RL-5 <u>Analyze how a drama's or</u> <u>poem's form or structure</u> (e.g., soliloquy, sonnet) <u>contributes to</u> <u>its meaning</u>.

Target 6. TEXT STRUCTURES &

FEATURES: Analyze text structures, genre-specific features, or formats (visual/graphic/auditory effects) of texts and the impact of those choices on meaning or presentation.

Gr. 8 Standards: RL-5 (DOK 2, DOK 3)

RL-5 Compare and contrast the structure of two or more texts and analyze how the differing structure of each text contributes to its meaning and style.

Target 7. LANGUAGE USE: Interpret figurative language use (e.g., personification, metaphor), literary devices, or connotative meanings of words and phrases used in context and the impact of those word choices on meaning or tone.

Gr. 6 Standards: RL-1, RL-4, L-5 (DOK 3)

- RL-1 Cite textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text.
- RL-4 Determine the meaning of words and phrases as they are used in a text, including figurative and connotative meanings; analyze the impact of a specific word choice on meaning and tone.
- L-5 <u>Demonstrate understanding of</u> <u>figurative language</u>, word relationships, <u>and nuances in</u> <u>word meanings</u>.

Target 7. LANGUAGE USE: Interpret figurative language use (e.g., imagery), literary devices (e.g., flashback, foreshadowing, alliteration, onomatopoeia), or connotative meanings of words and phrases used in context and the impact of those word choices on meaning or tone.

Gr. 7 Standards: RL-1, RL-4, L-5 (DOK 3)

- RL-1 Cite several pieces of textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text.
- RL-4 Determine the meaning of words and phrases as they are used in a text, including figurative and connotative meanings: analyze the impact of rhymes and other repetitions of sounds (e.g., alliteration) on a specific verse or stanza of a poem or section of a story or drama.
- L-5 Demonstrate understanding of

Target 7. LANGUAGE USE: Interpret figurative language, literary devices, or connotative meanings of words and phrases used in context and the impact of those word choices on meaning or tone.

Gr. 8 Standards: RL-1, RL-4, L-5 (DOK 3)

- RL-1 Cite the textual evidence that most strongly supports an analysis of what the text says explicitly as well as inferences drawn from the text.
- RL-4 Determine the meaning of words and phrases as they are used in a text, including figurative and connotative meanings; analyze the impact of specific word choices on meaning and tone, including analogies or allusions to other texts.
- L-5 <u>Demonstrate understanding of</u> <u>figurative language.</u> word relationships, <u>and nuances in</u>

ELA/Literacy Claim #1

Students can read closely and analytically to comprehend a range of increasingly complex literary and informational texts.

Grade 6	Grade 7	Grade 8
Literary Texts		
	figurative language, word relationships, <u>and nuances in word meanings.</u>	word meanings.

ELA/Literacy Claim #1

Students can read closely and analytically to comprehend a range of increasingly complex literary and informational texts.

Informational Texts

55% of text-related assessment evidence will come from reading informational texts, and may include biographies, science, social studies, and technical texts/topics.

Underlined content (from related CC standards) shows what each assessment target could assess.

SUPPORTING EVIDENCE: Cite specific textual evidence to support conclusions drawn from the text(s).

Standard: RI-1

(RI-1 is a component of each of the seven targets listed below.)

- Target 8. KEY DETAILS: Given an inference or conclusion, use explicit details and implicit information from the text to support the inference or conclusion provided. Gr. 6 Standards: RI-1, RH-1, **RST-1, RH-3** (DOK 2)
- RI-1 Cite textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text.
- RH-1 Cite specific textual evidence to support analysis of primary and secondary sources.
- **RST-1** Cite specific textual evidence to support analysis of science and technical texts.
- RH-3 Identify key steps in a text's description of a process related to history/social studies (e.g., how a bill becomes law, how interest rates are raised or
- lowered).

Target 9. CENTRAL IDEAS:

Summarize central ideas, key events, procedures, or topics and subtopics.

Gr. 6 Standards: RI-2, RH-2, RST-2

- Target 8. KEY DETAILS: Given an inference or conclusion, use explicit details and implicit information from the text to support the inference or conclusion provided. Gr. 7 Standards: RI-1, RH-1, **RST-1, RH-3** (DOK 2)
- RI-1 Cite several pieces of textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text.
- RH-1 Cite specific textual evidence to support analysis of primary and secondary sources.
- RST-1 Cite specific textual evidence to support analysis of science and technical texts.
- RH-3 Identify key steps in a text's description of a process related to history/social studies (e.g., how a bill becomes law, how interest rates are raised or lowered).

Target 9. CENTRAL IDEAS:

Summarize central ideas, key events, procedures, or topics and subtopics.

Gr. 7 Standards: RI-2, RH-2, RST-2

- Target 8. KEY DETAILS: Given an inference or conclusion, use explicit details and implicit information from the text to support the inference or conclusion provided. Gr. 8 Standards: RI-1, RH-1, **RST-1, RH-3** (DOK 2)
- RI-1 Cite the textual evidence that most strongly supports an analysis of what the text says explicitly as well as inferences drawn from the text.
- RH-1 Cite specific textual evidence to support analysis of primary and secondary sources.
- **RST-1** Cite specific textual evidence to support analysis of science and technical texts.
- RH-3 Identify key steps in a text's description of a process related to history/social studies (e.g., how a bill becomes law, how interest rates are raised or lowered).

Target 9. CENTRAL IDEAS:

Summarize central ideas. topics/subtopics, key events, or procedures using supporting ideas and details.

Gr. 8 Standards: RI-2, RH-2,

ELA/Literacy Claim #1

Students can read closely and analytically to comprehend a range of increasingly complex literary and informational texts.

Grade 8				
Informational Texts				
RST-2 (DOK 2, DOK 3)				

- RI-2 Determine a central idea of a text and how it is conveyed
- through particular details: provide a summary of the text distinct from personal opinions or judgments.
- RH-2 Determine the central ideas or information of a primary or secondary source; provide an accurate summary of the source distinct from prior knowledge or opinions.
- RST-2 Determine the central ideas or conclusions of a text; provide an accurate summary of the text distinct from prior knowledge or opinions.

- RI-2 Determine two or more central ideas in a text and analyze their development over the course of the text; provide an objective summary of the text.
- RH-2 Determine the central ideas or information of a primary or secondary source; provide an accurate summary of the source distinct from prior knowledge or opinions.
- RST-2 Determine the central ideas or conclusions of a text; provide an accurate summary of the text distinct from prior knowledge or opinions.

- RI-2 Determine a central idea of a text and analyze its development over the course of the text, including its relationship to supporting ideas; provide an objective summary of the text.
- RH-2 Determine the central ideas or information of a primary or secondary source; provide an accurate summary of the source distinct from prior knowledge or opinions.
- RST-2 Determine the central ideas or conclusions of a text; provide an accurate summary of the text distinct from prior knowledge or opinions.

Target 10. WORD MEANINGS:

Determine intended or precise meanings of words, including domain-specific (tier 3) words and words with multiple meanings (academic/tier 2 words), based on context, word relationships (e.g., antonyms, homographs), word structure (e.g., common Greek or Latin roots, affixes), or use of resources (e.g., dictionary, glossary, digital tools). Gr. 6 Standards: RI-4, RH-4, RST-4, L-4, L-5b, L-5c, L-6 (DOK 1, DOK 2)

- RI-4 Determine the meaning of words and phrases as they are used in a text, including figurative, connotative, and technical meanings.
- RH-4 Determine the meaning of words and phrases as they are

Target 10. WORD MEANINGS:

Determine intended or precise meanings of words, including domain-specific (tier 3) words and words with multiple meanings (academic/tier 2 words), based on context, word relationships (e.g., antonyms, homographs), word structure (e.g., common Greek or Latin roots, affixes), or use of resources (e.g., dictionary, glossary, inset text).

- Gr. 7 Standards: RI-4, RH-4, RST-4, L-4, L-5b, L-5c, L-6 (DOK 1, DOK 2)
- RI-4 Determine the meaning of words and phrases as they are used in a text, including figurative, connotative, and technical meanings; analyze the impact of a specific word choice

Target 10. WORD MEANINGS:

Determine intended or precise meanings of words, including domain-specific (tier 3) words and words with multiple meanings (academic/tier 2 words), based on context, word relationships (e.g., antonyms, homographs), word structure (e.g., common Greek or Latin roots, affixes), or use of resources (e.g., dictionary, glossary).

- Gr. 8 Standards: RI-4, RH-4, RST-4, L-4, L-5b, L-5c, L-6 (DOK 1, DOK 2)
- RI-4 Determine the meaning of words and phrases as they are used in a text, including figurative, connotative, and technical meanings; analyze the impact of specific word choices on meaning and tone, including

ELA/Literacy Claim #1

Students can read closely and analytically to comprehend a range of increasingly complex literary and informational texts.

Grade 6 Grade 7 Grade 8

Informational Texts

used in a text, including vocabulary specific to domains related to history/social studies.

- RST-4 Determine the meaning of symbols, key terms, and other domain-specific words and phrases as they are used in a specific scientific or technical context relevant to grades 6-8 texts and topics.
- L-4 <u>Determine</u> or clarify <u>the</u>
 <u>meaning of unknown and</u>
 <u>multiple-meaning words and</u>
 <u>phrases based on grade 6</u>
 <u>reading and content.</u> choosing flexibly from a range of strategies.
- a. <u>Use context</u> (e.g., the overall meaning of a sentence or paragraph; a word's position or function in a sentence) <u>as a clue to the meaning of a word or phrase.</u>
- b. <u>Use common, grade-appropriate</u> <u>Greek or Latin affixes and roots</u> <u>as clues to the meaning of a</u> <u>word</u> (e.g., audience, auditory, audible).
- c. Consult reference materials (e.g., dictionaries, glossaries, thesauruses), both print and digital. to find the pronunciation of a word or determine or clarify its precise meaning or its part of speech.
- d. Verify the preliminary determination of the meaning of a word or phrase (e.g., by checking the inferred meaning in context or in a dictionary).
- L-5b <u>Use the relationship between</u> particular words (e.g.,

on meaning and tone.

- RH-4 Determine the meaning of words and phrases as they are used in a text, including vocabulary specific to domains related to history/social studies.
- RST-4 Determine the meaning of symbols, key terms, and other domain-specific words and phrases as they are used in a specific scientific or technical context relevant to grades 6-8 texts and topics.
- L-4 Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 7 reading and content, choosing flexibly from a range of strategies.
- a. <u>Use context</u> (e.g., the overall meaning of a sentence or paragraph; a word's position or function in a sentence) <u>as a clue</u> to the meaning of a word or phrase.
- b. <u>Use common, grade-appropriate</u>
 <u>Greek or Latin affixes and roots</u>
 <u>as clues to the meaning of a</u>
 <u>word</u> (e.g., *belligerent, bellicose, rebel*).
- c. Consult general and specialized reference materials (e.g., dictionaries, glossaries, thesauruses), both print and digital, to find the pronunciation of a word or determine or clarify its precise meaning or its part of speech.
- d. Verify the preliminary
 determination of the meaning of
 a word or phrase (e.g., by

analogies or allusions to other texts.

- RH-4 Determine the meaning of words and phrases as they are used in a text, including vocabulary specific to domains related to history/social studies.
- RST-4 Determine the meaning of symbols, key terms, and other domain-specific words and phrases as they are used in a specific scientific or technical context relevant to grades 6–8 texts and topics.
- L-4 <u>Determine</u> or clarify <u>the</u>
 <u>meaning of unknown and</u>
 <u>multiple-meaning words and</u>
 <u>phrases based on grade 8</u>
 <u>reading and content</u>, choosing flexibly from a range of strategies.
- a. <u>Use context</u> (e.g., the overall meaning of a sentence or paragraph; a word's position or function in a sentence) <u>as a clue to the meaning of a word or phrase.</u>
- b. Use common, grade-appropriate
 Greek or Latin affixes and roots
 as clues to the meaning of a
 word (e.g., precede, recede,
 secede).
- c. Consult general and specialized reference materials (e.g., dictionaries, glossaries, thesauruses), both print and digital, to find the pronunciation of a word or determine or clarify its precise meaning or its part of speech.
- d. <u>Verify the preliminary</u> <u>determination of the meaning of</u>

ELA/Literacy Claim #1

Students can read closely and analytically to comprehend a range of increasingly complex literary and informational texts.

> Grade 6 Grade 7 Grade 8

Informational Texts

cause/effect, part/whole, item/category) to better understand each of the words.

- L-5c Distinguish among the connotations (associations) of words with similar denotations (definitions) (e.g., stingy, scrimping, economical, unwasteful, thrifty).
- L-6 Acquire and use accurately grade-appropriate general academic and domain-specific words and phrases; gather vocabulary knowledge when considering a word or phrase important to comprehension or expression.

- checking the inferred meaning in context or in a dictionary).
- L-5b Use the relationship between particular words (e.g., synonym/antonym, analogy) to better understand each of the words.
- L-5c Distinguish among the connotations (associations) of words with similar denotations (definitions) (e.g., refined, respectful, polite, diplomatic, condescending).
- L-6 Acquire and use accurately grade-appropriate general academic and domain-specific words and phrases; gather vocabulary knowledge when considering a word or phrase important to comprehension or expression.

- a word or phrase (e.g., by checking the inferred meaning in context or in a dictionary).
- L-5b Use the relationship between particular words to better understand each of the words.
- L-5c Distinguish among the connotations (associations) of words with similar denotations (definitions) (e.g., bullheaded, willful, firm, persistent, resolute).
- L-6 Acquire and use accurately grade-appropriate general academic and domain-specific words and phrases; gather vocabulary knowledge when considering a word or phrase important to comprehension or expression.

Target 11. REASONING &

EVIDENCE: Make an inference or provide a conclusion and use supporting evidence to justify/explain inferences (author's line of reasoning, point of view/purpose, relevance of evidence or elaboration to support claims, concepts, ideas). Gr. 6 Standards: RI-3, RI-6, RH-6, RST-6, RI-7,* RI-8, RH-8, RST-8, RI-9 (DOK 3, DOK 4)

- RI-3 Analyze in detail how a key individual, event, or idea is introduced, illustrated, and elaborated in a text (e.g., through examples or anecdotes).
- RI-6 Determine an author's point of

Target 11. REASONING &

EVIDENCE: Make an inference or provide a conclusion and use supporting evidence to justify/explain inferences (author's line of reasoning, point of view/purpose, relevance of evidence or elaboration to support claims, concepts, ideas). Gr. 7 Standards: RI-3, RI-6, RH-6, RST-6, RI-7, * RI-8, RH-8, RST-8, RI-9 (DOK 3, DOK 4)

RI-3 Analyze the interactions between individuals, events, and

ideas in a text (e.g., how ideas influence individuals or events, or how individuals influence ideas or events).

Target 11. REASONING &

EVIDENCE: Make an inference or provide a conclusion and use supporting evidence to justify/explain inferences (author's line of reasoning, point of view/purpose, relevance of evidence or elaboration to support claims, concepts, ideas). Gr. 8 Standards: RI-3, RI-6, RH-6, RST-6, RI-7, * RI-8, RH-8, RST-8, RI-9 (DOK 3, DOK 4)

RI-3 Analyze how a text makes connections among and distinctions between individuals. ideas, or events (e.g., through comparisons, analogies, or categories).

CC standards that are underlined indicate that more than one text or more than one text format is required for assessment items.

ELA/Literacy Claim #1

Students can read closely and analytically to comprehend a range of increasingly complex literary and informational texts.

Grade 6 Grade 7 Grade 8

Informational Texts

- view or purpose in a text and explain how it is conveyed in the text.
- RH-6 Identify aspects of a text that reveal an author's point of view or purpose (e.g., loaded language, inclusion or avoidance of particular facts).
- RST-6 Analyze the author's purpose in providing an explanation, describing a procedure, or discussing an experiment in a text.
- RI-7 Integrate information
 presented in different media or
 formats (e.g., visually,
 quantitatively) as well as in words
 to develop a coherent
 understanding of a topic or issue.
- RI-8 Trace and evaluate the argument and specific claims in a text, distinguishing claims that are supported by reasons and evidence from claims that are not.
- RH-8 Distinguish among fact, opinion, and reasoned judgment in a text.
- RST-8 Distinguish among facts.
 reasoned judgment based on
 research findings, and
 speculation in a text.
- RI-9 Compare and contrast one author's presentation of events with that of another (e.g., a memoir written by and a biography on the same person).

- RI-6 Determine an author's point of view or purpose in a text and analyze how the author distinguishes his or her position from that of others.
- RH-6 Identify aspects of a text that reveal an author's point of view or purpose (e.g., loaded language, inclusion or avoidance of particular facts).
- RST-6 Analyze the author's purpose in providing an explanation.

 describing a procedure, or discussing an experiment in a text
- RI-7 Compare and contrast a text to an audio, video, or multimedia version of the text, analyzing each medium's portrayal of the subject (e.g., how the delivery of a speech affects the impact of the words).
- RI-8 Trace and evaluate the argument and specific claims in a text, assessing whether the reasoning is sound and the evidence is relevant and sufficient to support the claims.
- RH-8 <u>Distinguish among fact.</u>
 opinion, and reasoned judgment in a text.
- RST-8 Distinguish among facts, reasoned judgment based on research findings, and speculation in a text.
- RI-9 Analyze how two or more
 authors writing about the same
 topic shape their presentations of
 key information by emphasizing
 different evidence or advancing
 different interpretations of facts.

- RI-6 Determine an author's point of view or purpose in a text and analyze how the author acknowledges and responds to conflicting evidence or viewpoints.
- RH-6 Identify aspects of a text that reveal an author's point of view or purpose (e.g., loaded language, inclusion or avoidance of particular facts).
- RST-6 Analyze the author's purpose in providing an explanation, describing a procedure, or discussing an experiment in a text.
- RI-7 Evaluate the advantages and disadvantages of using different mediums (e.g., print or digital text, video, multimedia) to present a particular topic or idea.
- RI-8 Delineate and evaluate the argument and specific claims in a text, assessing whether the reasoning is sound and the evidence is relevant and sufficient; recognize when irrelevant evidence is introduced.
- RH-8 <u>Distinguish among fact.</u>
 opinion, and reasoned judgment in a text.
- RST-8 Distinguish among facts.
 reasoned judgment based on
 research findings, and
 speculation in a text.
- RI-9 Analyze a case in which two or more texts provide conflicting information on the same topic and identify where the texts disagree on matters of fact or interpretation.

ELA/Literacy Claim #1

Students can read closely and analytically to comprehend a range of increasingly complex literary and informational texts.

Grade 6	Grade 7	Grade 8

Informational Texts

Target 12. ANALYSIS WITHIN OR ACROSS TEXTS: Analyze or compare how information is presented within or across texts (events, people, ideas, topic) or how conflicting information across texts reveals author's point of view.

Gr. 6 Standards: <u>RI-3</u>, RI-6 (DOK 3, DOK 4)

- RI-3 Analyze in detail how a key individual, event, or idea is introduced, illustrated, and elaborated in a text (e.g., through examples or anecdotes).
- RI-6 Determine an author's point of view or purpose in a text and explain how it is conveyed in the text.

Target 12. ANALYSIS WITHIN OR ACROSS TEXTS: Analyze or compare how information is presented within or across texts (events, people, ideas, topic) or how conflicting information across texts reveals author's point of view.

Gr. 7 Standards: <u>RI-3</u>, RI-6 (DOK 3, DOK 4)

- RI-3 Analyze the interactions
 between individuals, events, and
 ideas in a text (e.g., how ideas
 influence individuals or events, or
 how individuals influence ideas
 or events).
- RI-6 Determine an author's point of view or purpose in a text and analyze how the author distinguishes his or her position from that of others.

Target 12. ANALYSIS WITHIN OR ACROSS TEXTS: Analyze or compare how information is presented within or across texts (events, people, ideas, topic) or how conflicting information across texts reveals author's point of view.

Gr. 8 Standards: RI-3, RI-6 (DOK 3, DOK 4)

- RI-3 Analyze how a text makes
 connections among and
 distinctions between individuals,
 ideas, or events (e.g., through
 comparisons, analogies, or
 categories).
- RI-6 Determine an author's point of view or purpose in a text and analyze how the author acknowledges and responds to conflicting evidence or viewpoints.

Target 13. TEXT STRUCTURES OR TEXT FEATURES: Relate knowledge of text structures or genre-specific features to analyze

Gr. 6 Standards: RI-5, RH-5, RST-5, RI-7 (DOK 2, DOK 3)

or integrate information.

- RI-5 Analyze how a particular sentence, paragraph, chapter, or section fits into the overall structure of a text and contributes to the development of the ideas.
- RH-5 <u>Describe how a text presents</u> <u>information</u> (e.g., sequentially, comparatively, causally).
- RST-5 Analyze the structure an author uses to organize a text.

Target 13. TEXT STRUCTURES OR TEXT FEATURES: Relate

knowledge of text structures and genre-specific features to compare or analyze the impact of those choices on meaning or presentation.

Gr. 7 Standards: RI-5, RH-5, RST-5, RI-7 (DOK 2, DOK 3)

- RI-5 Analyze the structure an author uses to organize a text. including how the major sections contribute to the whole and to the development of the ideas.
- RH-5 <u>Describe how a text presents</u> <u>information</u> (e.g., sequentially, comparatively, causally).

RST-5 Analyze the structure an

Target 13. TEXT STRUCTURES OR TEXT FEATURES: Relate

knowledge of text structures, formats, or genre-specific features (visual/graphic elements) to analyze the impact (advantages/disadvantages) on meaning or presentation.

Gr. 8 Standards: RI-5, RH-5, RST-5, RI-7 (DOK 2, DOK 3)

I-5 Analyze in detail

- RI-5 Analyze in detail the structure of a specific paragraph in a text, including the role of particular sentences in developing and refining a key concept.
- RH-5 Describe how a text presents information (e.g., sequentially, comparatively, causally).

ELA/Literacy Claim #1

ELA/Literacy Claim #1 Students can read closely and analytically to comprehend a range of increasingly complex literary and informational texts.			
Grade 6	Grade 7	Grade 8	
Informational Texts			
including how the major sections contribute to the whole and to an understanding of the topic. RI-7 Integrate information presented in different media or formats (e.g., visually, quantitatively) as well as in words to develop a coherent understanding of a topic or issue.	author uses to organize a text, including how the major sections contribute to the whole and to an understanding of the topic. RI-7 Compare and contrast a text to an audio, video, or multimedia version of the text, analyzing each medium's portrayal of the subject (e.g., how the delivery of a speech affects the impact of the words).	RST-5 Analyze the structure an author uses to organize a text, including how the major sections contribute to the whole and to an understanding of the topic. RI-7 Evaluate the advantages and disadvantages of using different mediums (e.g., print or digital text, video, multimedia) to present a particular topic or idea.	
Target 14. LANGUAGE USE: Interpret figurative language (e.g., hyperbole, personification, analogies), use of literary devices, or connotative meanings of words and phrases used in context and the impact of those word choices on meaning or tone. Gr. 6 Standards: L-5, L-5a (DOK 3) L-5 Demonstrate understanding of figurative language, word relationships, and nuances in word meanings. L-5a Interpret figures of speech (e.g., personification) in context.	Target 14. LANGUAGE USE: Interpret figurative language (e.g., clichés, puns, hyperbole), use of literary devices, or connotative meanings of words and phrases used in context and the impact of those word choices on meaning or tone. Gr. 7 Standards: L-5, L-5a (DOK 3) L-5 Demonstrate understanding of figurative language, word relationships, and nuances in word meanings. L-5a Interpret figures of speech (e.g., literary, biblical, and mythological allusions) in context.	Target 14. LANGUAGE USE: Interpret figurative language, literary devices, or connotative meanings of words and phrases used in context and the impact of those word choices on meaning or tone. Gr. 8 Standards: L-5, L-5a (DOK 3) L-5 Demonstrate understanding of figurative language, word relationships, and nuances in word meanings. L-5a Interpret figures of speech (e.g., verbal irony, puns) in context.	

ELA/Literacy Claim #1

Students can read closely and analytically to comprehend a range of increasingly complex literary and informational texts.

Grade 11

Literary Texts

30% of text-related assessment evidence will come from reading literary texts and may include stories, poems, drama (comedies, tragedies), literary nonfiction, or eighteenth-, nineteenth-, and early-twentieth-century works of American literature.

Underlined content (from related CC standards) shows what each assessment target could assess.

SUPPORTING EVIDENCE: Cite specific textual evidence to support conclusions drawn from the text(s)

Standard: RL-1

(RL-1 is a component of each of the seven targets listed below.)

Target 1. KEY DETAILS: Given an inference or conclusion, use explicit details and implicit information from the text to support the inference or conclusion provided.

Gr. 11–12 Standards: RL-1 (DOK 2*)

RL-1 <u>Cite strong and thorough textual evidence to support analysis of what the text says explicitly as well as</u> inferences drawn from the text, including determining where the text leaves matters uncertain.

Target 2. CENTRAL IDEAS: Summarize central ideas/key events using key relevant details.

Gr. 11–12 Standards: RL-2 (DOK 2, DOK 3)

RL-2 Determine two or more themes or central ideas of a text and analyze their development over the course of the text, including how they interact and build on one another to produce a complex account; <u>provide an objective summary of the text</u>.

Target 3. WORD MEANINGS: Determine intended, precise, or nuanced meanings of words, including distinguishing connotation/denotation and words with multiple meanings (academic/tier 2 words), based on context, word patterns, word relationships, etymology, or use of specialized resources (e.g., dictionary, thesaurus, digital tools).

Gr. 11–12 Standards: RL-4, L-4, L-5b, L-6 (DOK 1, DOK 2)

- RL-4 Determine the meaning of words and phrases as they are used in the text, including figurative and connotative meanings; analyze the impact of specific word choices on meaning and tone, including words with multiple meanings or language that is particularly fresh, engaging, or beautiful. (Include Shakespeare as well as other authors.)
- L-4 <u>Determine</u> or clarify <u>the meaning of unknown and multiple-meaning words and phrases based on grades 11–12 reading and content</u>, choosing flexibly from a range of strategies.
- a. Use context (e.g., the overall meaning of a sentence, paragraph, or text; a word's position or function in a

^{*} For assessment target #1, students identify/select appropriate supporting evidence for stated inferences or conclusions. They do not make and support their own conclusions; therefore, the DOK level is DOK 2, not DOK 3.

ELA/Literacy Claim #1

Students can read closely and analytically to comprehend a range of increasingly complex literary and informational texts.

Grade 11

Literary Texts

sentence) as a clue to the meaning of a word or phrase.

- b. <u>Identify and correctly use patterns of word changes that indicate different meanings</u> or parts of speech (e.g., conceive, conception, conceivable).
- c. Consult general and specialized reference materials (e.g., dictionaries, glossaries, thesauruses), both print and digital, to find the pronunciation of a word or determine or clarify its precise meaning, its part of speech, its etymology, or its standard usage.
- d. <u>Verify the preliminary determination of the meaning of a word or phrase (e.g., by checking the inferred meaning in context or in a dictionary).</u>
- L-5b Analyze nuances in the meaning of words with similar denotations.
- L-6 Acquire and <u>use accurately general academic</u> and domain-specific <u>words and phrases</u>, <u>sufficient for reading</u>, <u>writing</u>, <u>speaking</u>, <u>and listening at the college and career readiness level</u>; demonstrate independence in gathering vocabulary knowledge when considering a word or phrase important to comprehension or expression.
- **Target 4. REASONING & EVIDENCE:** Make an inference or provide a conclusion and use supporting evidence to justify/explain inferences (character development/actions/traits; first- or third-person point of view; theme; author's message).

Gr. 11–12 Standards: RL-3, RL-6, <u>RL-9</u>* (DOK 3, DOK 4)

- RL-3 Analyze the impact of the author's choices regarding how to develop and relate elements of a story or drama (e.g., where a story is set, how the action is ordered, how the characters are introduced and developed).
- RL-6 Analyze a case in which grasping point of view requires distinguishing what is directly stated in a text from what is really meant (e.g., satire, sarcasm, irony, or understatement).
- RL-9 Demonstrate knowledge of eighteenth-, nineteenth-, and early-twentieth-century foundational works of American literature, including how two or more texts from the same period treat similar themes or topics.
- **Target 5. ANALYSIS WITHIN OR ACROSS TEXTS:** Analyze interrelationships among literary elements (e.g., characterization, conflict, ordering of actions, setting, dialogue, point of view) within or across texts.

Gr. 11–12 Standards: RL-3, RL-6 (DOK 3, DOK 4)

- RL-3 Analyze the impact of the author's choices regarding how to develop and relate elements of a story or drama (e.g., where a story is set, how the action is ordered, how the characters are introduced and developed).
- RL-6 Analyze a case in which grasping point of view requires distinguishing what is directly stated in a text from what is really meant (e.g., satire, sarcasm, irony, or understatement).
- **Target 6. TEXT STRUCTURES & FEATURES:** Analyze text structures, genre-specific features, or formats (visual/graphic/auditory effects) of texts and the impact of those choices on meaning or presentation.

^{*} CC standards that are underlined indicate that more than one text or more than one text format is required for assessment items.

ELA/Literacy Claim #1

Students can read closely and analytically to comprehend a range of increasingly complex literary and informational texts.

Grade 11

Literary Texts

Gr. 11-12 Standards: RL-5

(DOK 3, DOK 4)

- RL-5 Analyze how an author's choices concerning how to structure specific parts of a text (e.g., the choice of where to begin or end a story, the choice to provide a comedic or tragic resolution) contribute to its overall structure and meaning as well as its aesthetic impact.
- **Target 7. LANGUAGE USE:** Interpret or analyze the figurative (e.g., euphemism, oxymoron, hyperbole, paradox) or connotative meanings of words and phrases used in context and the impact of those word choices on meaning and tone.

Gr. 11–12 Standards: RL-1, RL-4, L-5a (Gr. 9–10), L-5a (Gr. 11–12) (DOK 3)

- RL-1 Cite strong and thorough textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text, including determining where the text leaves matters uncertain.
- RL-4 Determine the meaning of words and phrases as they are used in the text, including figurative and connotative meanings; analyze the impact of specific word choices on meaning and tone, including words with multiple meanings or language that is particularly fresh, engaging, or beautiful. (Include Shakespeare as well as other authors.)"
- L-5a (Gr. 9–10) Interpret figures of speech (e.g., euphemism, oxymoron) in context and analyze their role in the text.
- L-5a (Gr. 11–12) Interpret figures of speech (e.g., hyperbole, paradox) in context and analyze their role in the text.

ELA/Literacy Claim #1

Students can read closely and analytically to comprehend a range of increasingly complex literary and informational texts.

Grade 11

Informational Texts

70% of text-related assessment evidence will come from reading informational texts and may include digital news sources, historical US documents (e.g., US Supreme Court opinions/dissents, public advocacy documents), and science and technical texts.

SUPPORTING EVIDENCE: Cite specific textual evidence to support conclusions drawn from the text(s).

Standard: RI-1

(RI-1 is a component of each of the seven targets listed below.)

Target 8. KEY DETAILS: Given an inference or conclusion, use explicit details and implicit information from the text to support the inference or conclusion provided.

Gr. 11–12 Standards: RI-1, RH-1, RST-1, RH-3 (DOK 2)

- RI-1 Cite strong and thorough textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text, including determining where the text leaves matters uncertain.
- RH-1 Cite specific textual evidence to support analysis of primary and secondary sources, connecting insights gained from specific details to an understanding of the text as a whole.
- RST-1 Cite specific textual evidence to support analysis of science and technical texts, attending to important distinctions the author makes and to any gaps or inconsistencies in the account.
- RH-3 Evaluate various explanations for actions or events and determine which explanation best accords with textual evidence, acknowledging where the text leaves matters uncertain.

Target 9. CENTRAL IDEAS: Summarize central ideas, topics/subtopics, key events, or procedures using supporting ideas and relevant details.

Gr. 11–12 Standards: RI-2, RH-2, RST-2 (DOK 2, DOK 3)

- RI-2 <u>Determine</u> two or more <u>central ideas of a text</u> and analyze their development over the course of the text, including how they interact and build on one another to provide a complex analysis; <u>provide an objective summary of the text</u>.
- RH-2 <u>Determine the central ideas or information of a primary or secondary source: provide an accurate summary</u> that makes clear the relationships among the key details and ideas.
- RST-2 <u>Determine the central ideas or conclusions of a text; summarize complex concepts, processes, or information presented in a text by paraphrasing them in simpler but still accurate terms.</u>
- **Target 10. WORD MEANINGS:** Determine intended or precise meanings of words, including academic/tier 2 words, domain-specific/technical (tier 3) words, and connotation/denotation, based on context, word patterns, relationships, etymology, or use of specialized resources (e.g., dictionary, glossary, digital tools), with primary focus on the academic vocabulary common to complex texts in all disciplines.

Gr. 11-12 Standards: RI-4, RH-4, RST-4, L-4, L-5b, L-6

(DOK 1, DOK 2)

ELA/Literacy Claim #1

Students can read closely and analytically to comprehend a range of increasingly complex literary and informational texts.

Grade 11

Informational Texts

- RI-4 Determine the meaning of words and phrases as they are used in a text, including figurative, connotative, and technical meanings; analyze how an author uses and refines the meaning of a key term or terms over the course of a text (e.g., how Madison defines faction in Federalist No. 10).
- RH-4 Determine the meaning of words and phrases as they are used in a text, including analyzing how an author uses and refines the meaning of a key term over the course of a text (e.g., how Madison defines *faction* in Federalist No. 10).
- RST-4 Determine the meaning of symbols, key terms, and other domain-specific words and phrases as they are used in a specific scientific or technical context relevant to grades 11–12 texts and topics.
- L-4 <u>Determine</u> or clarify <u>the meaning of unknown and multiple-meaning words and phrases based on grades 11–12 reading and content</u>, choosing flexibly from a range of strategies.
- a. <u>Use context (e.g., the overall meaning of a sentence, paragraph, or text; a word's position or function in a sentence) as a clue to the meaning of a word or phrase.</u>
- b. <u>Identify and correctly use patterns of word changes that indicate different meanings</u> or parts of speech (e.g., conceive, conception, conceivable).
- c. Consult general and specialized reference materials (e.g., dictionaries, glossaries, thesauruses), both print and digital, to find the pronunciation of a word or determine or clarify its precise meaning, its part of speech, its etymology, or its standard usage.
- d. <u>Verify the preliminary determination of the meaning of a word or phrase (e.g., by checking the inferred meaning in context or in a dictionary).</u>
- L-5b Analyze nuances in the meaning of words with similar denotations.
- L-6 Acquire and <u>use accurately general academic</u> and domain-specific <u>words and phrases</u>, <u>sufficient for reading</u>, <u>writing, speaking, and listening at the college and career readiness level</u>; demonstrate independence in gathering vocabulary knowledge when considering a word or phrase important to comprehension or expression.
- **Target 11. REASONING & EVIDENCE:** Make an inference or provide a conclusion and use supporting evidence to justify/explain inferences (author's line of reasoning, point of view/purpose, relevance of evidence or elaboration to support claims, concepts, ideas).
 - **Gr. 11–12 Standards: RI-3, RI-6, RH-6, RST-6, RI-7**,* **RI-8, RH-8, RST-8, RI-9** (DOK 3, DOK 4)
- RI-3 Analyze a complex set of ideas or sequence of events and explain how specific individuals, ideas, or events interact and develop over the course of the text.
- RI-6 Determine an author's point of view or purpose in a text in which the rhetoric is particularly effective.

 analyzing how style and content contribute to the power, persuasiveness, or beauty of the text.
- RH-6 Evaluate authors' differing points of view on the same historical event or issue by assessing the authors' claims, reasoning, and evidence.

CC standards that are underlined indicate that more than one text or more than one text format is required for assessment items.

ELA/Literacy Claim #1

Students can read closely and analytically to comprehend a range of increasingly complex literary and informational texts.

Grade 11

Informational Texts

- RST-6 Analyze the author's purpose in providing an explanation, describing a procedure, or discussing an experiment in a text, identifying important issues that remain unresolved.
- RI-7 Integrate and evaluate multiple sources of information presented in different media or formats (e.g., visually, quantitatively) as well as in words in order to address a question or solve a problem.
- RI-8 <u>Delineate and evaluate the reasoning in seminal U.S. texts, including the application of constitutional principles and use of legal reasoning</u> (e.g., in U.S. Supreme Court majority opinions and dissents) and the premises, purposes, and arguments in works of public advocacy (e.g., *The Federalist*, presidential addresses).
- RH-8 Evaluate an author's premises, claims, and evidence by corroborating or challenging them with other information.
- RST-8 Evaluate the hypotheses, data, analysis, and conclusions in a science or technical text, verifying the data when possible and corroborating or challenging conclusions with other sources of information.
- RI-9 Analyze seventeenth-, eighteenth-, and nineteenth-century foundational U.S. documents of historical and literary significance (including The Declaration of Independence, the Preamble to the Constitution, the Bill of Rights, and Lincoln's Second Inaugural Address) for their themes, purposes, and rhetorical features.
- Target 12. ANALYSIS WITHIN OR ACROSS TEXTS: Analyze texts to determine how connections are made in development of complex ideas or events or in development of topics, or rhetorical features.
 Gr. 11–12 Standards: RI-3, RI-6
 (DOK 3, DOK4)
- RI-3 Analyze a complex set of ideas or sequence of events and explain how specific individuals, ideas, or events interact and develop over the course of the text.
- RI-6 Determine an author's point of view or purpose in a text in which the rhetoric is particularly effective, analyzing how style and content contribute to the power, persuasiveness, or beauty of the text.
- **Target 13. TEXT STRUCTURES OR TEXT FEATURES:** Relate knowledge of text structures or formats, or genre features (e.g., graphic/visual information), to integrate information or analyze the impact on meaning or presentation.
 - **Gr. 11–12 Standards: RI-5, RH-5, RST-5, RI-7, RH-7, RST-7** (DOK 3, DOK 4)
- RI-5 Analyze and evaluate the effectiveness of the structure an author uses in his or her exposition or argument, including whether the structure makes points clear, convincing, and engaging.
- RH-5 Analyze in detail how a complex primary source is structured, including how key sentences, paragraphs, and larger portions of the text contribute to the whole.
- RST-5 Analyze how the text structures information or ideas into categories or hierarchies, demonstrating understanding of the information or ideas.
- RI-7 Integrate and evaluate multiple sources of information presented in different media or formats (e.g., visually, quantitatively) as well as in words in order to address a question or solve a problem.
- RH-7 Integrate and evaluate multiple sources of information presented in diverse formats and media (e.g., visually, quantitatively, as well as in words) in order to address a question or solve a problem.

ELA/Literacy Claim #1

Students can read closely and analytically to comprehend a range of increasingly complex literary and informational texts.

Grade 11

Informational Texts

RST-7 Integrate and evaluate multiple sources of information presented in diverse formats and media (e.g., quantitative data, video, multimedia) in order to address a question or solve a problem.

Target 14. LANGUAGE USE: Analyze the figurative (e.g., euphemism, oxymoron, hyperbole, paradox) or connotative meanings of words and phrases used in context and the impact of these word choices on meaning and tone.

Gr. 11–12 Standards: L-5a (Gr. 9–10), L-5a (Gr. 11–12) (DOK 3)

L-5a (Gr. 9–10) Interpret figures of speech (e.g., euphemism, oxymoron) in context and analyze their role in the text.

L-5a (Gr. 11–12) Interpret figures of speech (e.g., hyperbole, paradox) in context and analyze their role in the text.

ELA/Literacy Claim #2

Students can produce effective writing for a range of purposes and audiences.

Grade 3 Grade 4 Grade 5

35% of the assessment evidence will come from composing, revising, and/or editing narrative writing.

35% of the assessment evidence will come from composing, revising, and/or editing explanatory/informational writing based on evidence from given sources.

30% of the assessment evidence will come from composing, revising, and/or editing opinion writing based on evidence from given sources.

Each year, students will be assessed using <u>at least</u> one extended performance task assessing one of the assessment targets: #2, #4, or #7. Other assessment targets may be assessed using a mix of CAT writing items or items as described and reported under Claim #4 (Research).

Target 1a. WRITE BRIEF TEXTS:

Write one or more paragraphs demonstrating specific narrative techniques (use of dialogue, description), chronology, appropriate transitional strategies for coherence, or authors' craft appropriate to purpose (closure, detailing characters, plot, setting, or an event).

Gr. 3 Standards: W-3a, W-3b, W-3c, W-3d (DOK 3)

Target 1b REVISE BRIEF TEXTS:

Revise one or more paragraphs demonstrating specific narrative techniques (use of dialogue, description), chronology, appropriate transitional strategies for coherence, or authors' craft appropriate to purpose (closure, detailing characters, plot, setting, or an event).

Gr. 3 Standards: W-3a, W-3b, W-3c, W-3d (DOK 2)

W-3

- a. Establish a situation and introduce a narrator and/or characters; organize an event sequence that unfolds naturally.
- b. <u>Use dialogue and descriptions of actions, thoughts, and feelings to</u>

Target 1a. WRITE BRIEF TEXTS:

Write one or more paragraphs demonstrating specific narrative techniques (use of dialogue, sensory or concrete details, description), chronology, appropriate transitional strategies for coherence, or authors' craft appropriate to purpose (closure, detailing characters, plot, setting, or an event).

Gr. 4 Standards: W-3a, W-3b, W-3c, W-3d, and/or W-3e, W-9 (DOK 3)

Target 1b. REVISE BRIEF TEXTS:

Revise one or more paragraphs demonstrating specific narrative techniques (use of dialogue, sensory or concrete details, description), chronology, appropriate transitional strategies for coherence, or authors' craft appropriate to purpose (closure, detailing characters, plot, setting, or an event).

Gr. 4 Standards: W-3a, W-3b, W-3c, W-3d, and/or W-3e (DOK 2)

W-3

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

Target 1a. WRITE BRIEF TEXTS:

Write one or more paragraphs demonstrating specific narrative techniques (use of dialogue, sensory or concrete details, description), chronology, appropriate transitional strategies for coherence, or authors' craft appropriate to purpose (closure, detailing characters, plot, setting, or an event).

Gr. 5 Standards: W-3a, W-3b, W-3c, W-3d, and/or W-3e, W-9 (DOK 3)

Target 1b. REVISE BRIEF TEXTS:

Revise one or more paragraphs demonstrating specific narrative techniques (use of dialogue, sensory or concrete details, description), chronology, appropriate transitional strategies for coherence, or authors' craft appropriate to purpose (closure, detailing characters, plot, setting, or an event).

Gr. 5 Standards: W-3a, W-3b, W-3c, W-3d, and/or W-3e, L-3a (DOK 2)

W-3

a. Orient the reader by establishing a situation and introducing a narrator and/or characters;

ELA/Literacy Claim #2

Students can produce effective writing for a range of purposes and audiences.

Grade 3	Grade 4	Grade 5
develop experiences and events or show the response of characters to situations. c. Use temporal words and phrases to signal event order. d. Provide a sense of closure.	unfolds naturally. b. Use dialogue and description to develop experiences and events or show the responses of characters to situations. c. Use a variety of transitional words and phrases to manage the sequence of events. d. Use concrete words and phrases and sensory details to convey experiences and events precisely. e. Provide a conclusion that follows from the narrated experiences or events. W-9 Draw evidence from literary or informational texts to support analysis, reflection, and research.	organize an event sequence that unfolds naturally. b. Use narrative techniques, such as dialogue, description, and pacing, to develop experiences and events or show the responses of characters to situations. c. Use a variety of transitional words, phrases, and clauses to manage the sequence of events. d. Use concrete words and phrases and sensory details to convey experiences and events precisely. e. Provide a conclusion that follows from the narrated experiences or events. W-9 Draw evidence from literary or informational texts to support analysis, reflection, and research L-3a Expand, combine, and reduce sentences for meaning, reader/listener interest, and style.
Target 2. COMPOSE FULL TEXTS: Write full compositions demonstrating narrative techniques (dialogue, description), structures, appropriate transitional strategies for coherence, and authors' craft appropriate to purpose (closure, detailing characters, plot, setting, and events). Gr. 3 Standards: W-3a, W-3b, W- 3c, W-3d,W-4, W-5, W-8 (DOK 4) W-3 a. Establish a situation and introduce a narrator and/or	Target 2. COMPOSE FULL TEXTS: Write full compositions demonstrating narrative techniques (dialogue, sensory or concrete details, description), text structures, appropriate transitional strategies for coherence, and authors' craft appropriate to purpose (closure, detailing characters, plot, setting, and events). Gr. 4 Standards: W-3a, W-3b, W- 3c, W-3d, W-3e; W-4, W-5, W-8, W-9 (DOK 4) W-3	Target 2. COMPOSE FULL TEXTS: Write full compositions demonstrating narrative techniques (dialogue, sensory or concrete details, description, pacing), structures, appropriate transitions for coherence, and authors' craft appropriate to purpose (closure, detailing characters, plot, setting, events). Gr. 5 Standards: W-3a, W-3b, W- 3c, W-3d, W-3e; W-4, W-5, W-8, W-9 (DOK 4) W-3 a. Orient the reader by establishing

ELA/Literacy Claim #2

Students can produce effective writing for a range of purposes and audiences.

Students can produce effective writing for a range of purposes and addictives.			
Grade 3	Grade 4	Grade 5	
characters; organize an event sequence that unfolds naturally. b. Use dialogue and descriptions of actions, thoughts, and feelings to develop experiences and events or show the responses of characters to situations. c. Use temporal words and phrases to signal event order. d. Provide a sense of closure. W-4 With guidance and support from adults, produce writing in which the development and organization are appropriate to task, purpose, and audience. W-5 With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing. W-8 Recall information from experiences or gather information from print and digital sources; take brief notes on sources and sort evidence into provided categories.	 a. Orient the reader by establishing a situation and introducing a narrator and/or characters; organize an event sequence that unfolds naturally. b. Use dialogue and description to develop experiences and events or show the responses of characters to situations. c. Use a variety of transitional words and phrases to manage the sequence of events. d. Use concrete words and phrases and sensory details to convey experiences and events precisely. e. Provide a conclusion that follows from the narrated experiences or events. W-4 Produce clear and coherent writing in which the development and organization are appropriate to task, purpose, and audience. W-5 With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing. W-8 Recall relevant information from experiences or gather relevant information from print and digital sources; take notes and categorize information, and provide a list of sources. W-9 Draw evidence from literary or informational texts to support analysis, reflection, and research. 	a situation and introducing a narrator and/or characters; organize an event sequence that unfolds naturally. b. Use narrative techniques, such as dialogue, description, and pacing, to develop experiences and events or show the responses of characters to situations. c. Use a variety of transitional words and phrases to manage the sequence of events. d. Use concrete words and phrases and sensory details to convey experiences and events precisely. e. Provide a conclusion that follows from the narrated experiences or events. W-4 Produce clear and coherent writing in which the development and organization are appropriate to task, purpose, and audience. W-5 With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach. W-8 Recall relevant information from experiences or gather relevant information from print and digital sources; summarize or paraphrase information in notes and finished work, and provide a list of sources. W-9 Draw evidence from literary or informational texts to support analysis, reflection, and research.	
Target 3a. WRITE BRIEF TEXTS:	Target 3a. WRITE BRIEF TEXTS:	Target 3a. WRITE BRIEF TEXTS:	

ELA/Literacy Claim #2

Students can produce effective writing for a range of purposes and audiences.

Grade 3 Grade 4 Grade 5

Write one or more informational/explanatory paragraphs demonstrating ability to organize ideas by stating a focus (main idea), including appropriate transitional strategies for coherence, or supporting details, or an appropriate conclusion.

Gr. 3 Standards: W-2a, W-2b, W-2c, W-2d (DOK 3)

Target 3b. REVISE BRIEF TEXTS:

Revise one or more informational/explanatory paragraphs demonstrating ability to organize ideas by stating a focus (main idea), including appropriate transitional strategies for coherence, or supporting details, or an appropriate conclusion.

Gr. 3 Standards: W-2a, W-2b, W-2c, W-2d (DOK 2)

W-2

- a. Introduce a topic and group related information together: include illustrations when useful to aiding comprehension.
- b. <u>Develop the topic with facts</u>, <u>definitions</u>, <u>and details</u>.
- c. Use linking words and phrases (e.g., also, another, and, more, but) to connect ideas within categories of information.
- d. <u>Provide a concluding statement</u> or section.

Write one or more informational/explanatory paragraphs demonstrating ability to organize ideas by stating a focus (main idea), including appropriate transitional strategies for coherence, or supporting evidence and elaboration, or writing body paragraphs, or a conclusion that is appropriate to purpose and audience and related to the information or explanation presented. Gr. 4 Standards: W-2a, W-2b. W-2c, W-2d, W-2e, and/or W-9 (DOK 3)

Target 3b. REVISE BRIEF TEXTS:

Revise one or more informational/explanatory paragraphs demonstrating ability to organize ideas by stating a focus (main idea), including appropriate transitional strategies for coherence, or supporting evidence and elaboration, or writing body paragraphs, or a conclusion that is appropriate to purpose and audience and related to the information or explanation presented. Gr. 4 Standards: W-2a, W-2b, W-2c, W-2d, W-2e, and/or W-9 (DOK 2)

W-2

- a. Introduce a topic clearly and group related information in paragraphs and sections; include formatting (e.g., headings), illustrations, and multimedia when useful to aiding comprehension.
- b. <u>Develop the topic with facts</u>, <u>definitions</u>, <u>concrete details</u>, <u>quotations</u>, <u>or other information</u> <u>and examples related to the</u>

Write one or more informational/explanatory paragraphs demonstrating ability to organize ideas by stating a focus (main idea), including appropriate transitional strategies for coherence, or supporting evidence and elaboration, or writing body paragraphs, or a conclusion that is appropriate to purpose and audience and related to the information or explanation presented. Gr. 5 Standards: W-2a, W-2b, W-2c, W-2d, W-2e, and/or W-9 (DOK 3)

Target 3b. REVISE BRIEF TEXTS:

Revise one or more informational/explanatory paragraphs demonstrating ability to organize ideas by stating a focus (main idea), including appropriate transitional strategies for coherence, or supporting evidence and elaboration, or writing body paragraphs, or a conclusion that is appropriate to purpose and audience and related to the information or explanation presented. Gr. 5 Standards: W-2a, W-2b, W-2c, W-2d, W-2e, and/or W-9, L-3a, (DOK 2)

W-2

- a. Introduce a topic clearly, provide a general observation and focus, and group related information logically; include formatting (e.g., headings), illustrations, and multimedia when useful to aiding comprehension.
- b. <u>Develop the topic with facts</u>, <u>definitions</u>, <u>concrete details</u>,

ELA/Literacy Claim #2

Grade 3	Grade 4	Grade 5
	topic. c. Link ideas within categories of information using words and phrases (e.g., another, for example, also, because). d. Use precise language and domain-specific vocabulary to inform about or explain the topic. e. Provide a concluding statement or section related to the information or explanation presented. W-9 Draw evidence from literary or informational texts to support analysis, reflection, and research.	quotations, or other information and examples related to the topic. c. Link ideas within and across categories of information using words, phrases, and clauses (e.g., in contrast, especially). d. Use precise language and domain-specific vocabulary to inform about or explain the topic. e. Provide a concluding statement or section related to the information or explanation presented. W-9 Draw evidence from literary or informational texts to support analysis, reflection, and research. L-3a Expand, combine, and reduce sentences for meaning, reader/listener interest, and style.
Target 4. COMPOSE FULL TEXTS: Write full informational/explanatory texts on a topic, attending to purpose and audience; organize ideas by stating a focus (main idea); include structures and appropriate transitional strategies for coherence; include supporting details (from sources when appropriate to prompt) and an appropriate conclusion. Gr. 3 Standards: W-2a, W-2b, W- 2c, W-2d, W-3b, W-4, W-5, W-8 (DOK 4) W-2 a. Introduce a topic and group related information together; include illustrations when useful	Target 4. COMPOSE FULL TEXTS: Write full informational/explanatory texts on a topic, attending to purpose and audience; organize ideas by stating a focus (main idea); include structures and appropriate transitional strategies for coherence; include supporting evidence (from sources when appropriate to prompt) and elaboration; and develop an appropriate conclusion related to the information or explanation presented. Gr. 4 Standards: W-2a, W-2b, W- 2c, W-2d, W-2e, W-3b, W-4, W-5, W-8, W-9 (DOK 4)	Target 4. COMPOSE FULL TEXTS: Write full informational/explanatory texts on a topic, attending to purpose and audience; organize ideas by stating a focus (main idea); include structures and appropriate transitional strategies for coherence; include supporting evidence (from sources when appropriate to prompt) and elaboration; and develop an appropriate conclusion related to the information or explanation presented. Gr. 5 Standards: W-2a, W-2b, W- 2c, W-2d, W-2e, W-3b, W-4, W-5 W-8, W-9 (DOK 4)

W-2

ELA/Literacy Claim #2

		T
Grade 3	Grade 4	Grade 5
to aiding comprehension. b. Develop the topic with facts, definitions, and details. c. Use linking words and phrases (e.g., also, another, and, more, but) to connect ideas within categories of information. d. Provide a concluding statement or section. W-3b Use dialogue and descriptions of actions, thoughts, and feelings to develop experiences and events or show the response of characters to situations. W-4 With guidance and support from adults, produce writing in which the development and organization are appropriate to task and purpose. W-5 With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing. W-8 Recall information from experiences or gather information from print and digital sources; take brief notes on sources and sort evidence into provided categories.	a. Introduce a topic clearly and group related information in paragraphs and sections; include formatting (e.g., headings), illustrations, and multimedia when useful to aiding comprehension. b. Develop the topic with facts. definitions, concrete details. quotations, or other information and examples related to the topic. c. Link ideas within categories of information using words and phrases (e.g., another, for example, also, because). d. Use precise language and domain-specific vocabulary to inform about or explain the topic. e. Provide a concluding statement or section related to the information or explanation presented. W-3b Use dialogue and description to develop experiences and events or show the responses of characters to situations. W-4 Produce clear and coherent writing in which the development and organization are appropriate to task, purpose, and audience. W-5 With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing. W-8 Recall relevant information from experiences or gather relevant information from print and digital sources; take notes and categorize information, and provide a list of sources.	W-2 a. Introduce a topic clearly, provide a general observation and focus. and group related information logically; include formatting (e.g., headings), illustrations, and multimedia when useful to aiding comprehension. b. Develop the topic with facts. definitions, concrete details, quotations, or other information and examples related to the topic. c. Link ideas within and across categories of information using words. phrases. and clauses (e.g., in contrast, especially). d. Use precise language and domain-specific vocabulary to inform about or explain the topic. e. Provide a concluding statement or section related to the information or explanation presented. W-3b Use narrative techniques. such as dialogue, description, and pacing, to develop experiences and events or show the responses of characters to situations. W-4 Produce clear and coherent writing in which the development and organization are appropriate to task, purpose, and audience. W-5 With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach.
	W-9 <u>Draw evidence from literary or</u> <u>informational texts to support</u>	W-8 Recall relevant information from experiences or gather

ELA/Literacy Claim #2

Students can produce effective writing for a range of purposes and addiences.		
Grade 3	Grade 4	Grade 5
	analysis, reflection, and research.	relevant information from print and digital sources; summarize or paraphrase information in notes and finished work, and provide a list of sources. W-9 Draw evidence from literary or informational texts to support analysis, reflection, and research.
Target 5. [Not assessed in summative CAT assessment] USE TEXT FEATURES: Use text features (illustrations) in informational texts to enhance meaning. Gr. 3 Standards: W-2a (DOK 2) W-2a Introduce a topic and group related information together; include illustrations when useful to aiding comprehension.	Target 5. [Not assessed in summative CAT assessment] USE TEXT FEATURES: Use text features (headings, bold text, captions, etc.) in informational texts to enhance meaning. Gr. 4 Standards: W-2a (DOK 2) W-2a Introduce a topic clearly and group related information in paragraphs and sections; include formatting (e.g., headings), illustrations, and multimedia when useful to aiding comprehension.	Target 5. [Not assessed in summative CAT assessment] USE TEXT FEATURES: Use text features (headings, bold text, captions, etc.) in informational texts to enhance meaning. Gr. 5 Standards: W-2a, W-2b (DOK 2) W-2a Introduce a topic clearly, provide a general observation and focus, and group related information logically; include formatting (e.g., headings). illustrations, and multimedia when useful to aiding comprehension. W-2b Develop the topic with well-chosen, relevant, and sufficient facts, extended definitions, concrete details, quotations, or other information and examples appropriate to the audience's knowledge of the topic.
Target 6a. WRITE BRIEF TEXTS: Write one or more paragraphs demonstrating ability to state opinions about topics or sources; set a context, organize ideas, develop supporting reasons, or provide an appropriate conclusion. Gr. 3 Standards: W-1a, W-1b, W- 1c, W-1d, W-8	Target 6a. WRITE BRIEF TEXTS: Write one or more paragraphs demonstrating ability to state an opinion about topics or sources; set a context, organize ideas, develop supporting evidence/reasons and elaboration, or develop a conclusion that is appropriate to purpose and audience and	Target 6a. WRITE BRIEF TEXTS: Write one or more paragraphs demonstrating ability to state opinions about topics or sources; set a context, organize ideas, develop supporting evidence/reasons and elaboration, or develop a conclusion that is appropriate to purpose and audience and

ELA/Literacy Claim #2

Students can produce effective writing for a range of purposes and audiences.		
Grade 3	Grade 4	Grade 5
(DOK 3) Target 6b. REVISE BRIEF TEXTS: Revise one or more paragraphs	related to the opinion presented. Gr. 4 Standards: W-1a, W-1b, W- 1c, W-1d, W-8, and/or W-9 (DOK 3)	related to the opinion presented. Gr. 5 Standards: W-1a, W-1b, W- 1c, W-1d, W-8, and/or W-9 (DOK 3)
demonstrating ability to state opinions about topics or sources; set a context, organize ideas, develop supporting reasons, or provide an appropriate conclusion. Gr. 3 Standards: W-1a, W-1b, W-1c, W-1d, W-8 (DOK 2) W-1	Target 6b. REVISE BRIEF TEXTS: Revise one or more paragraphs demonstrating ability to state opinions about topics or sources; set a context, organize ideas, develop supporting evidence/reasons and elaboration, or develop a conclusion appropriate to	Target 6b. REVISE BRIEF TEXTS: Revise one or more paragraphs demonstrating ability to state opinions about topics or sources; set a context, organize ideas, develop supporting evidence/reasons and elaboration, or develop a conclusion appropriate to
a. Introduce the topic or text they are writing about, state an opinion, and create an organizational structure that lists	purpose and audience and related to the opinion presented. Gr. 4 Standards: W-1a, W-1b, W-1c, W-1d, W-8, and/or W-9 (DOK 2)	purpose and audience and related to the opinion presented. Gr. 5 Standards: W-1a, W-1b, W-1c, W-1d, W-8, L-3a, and/or W-9 (DOK 2)
reasons.	W-1	W-1
 b. Provide reasons that support the opinion. c. Use linking words and phrases (e.g., because, therefore, since, 	a. Introduce a topic or text clearly. state an opinion, and create an organizational structure in which related ideas are grouped to support the writer's purpose.	a. Introduce a topic or text clearly. state an opinion, and create an organizational structure in which ideas are logically grouped to support the writer's purpose.
for example) to connect opinion and reasons. d. Provide a concluding statement	b. Provide reasons that are supported by facts and details.	b. Provide logically ordered reasons that are supported by
or section.	c. Link opinion and reasons using	facts and details.
W-8 Recall information from experiences or gather information from print and digital sources:	words and phrases (e.g., for instance, in order to, in addition). d. Provide a concluding statement	c. <u>Link opinion and reasons using</u> <u>words, phrases, and clauses</u> (e.g., consequently, specifically).
take brief notes on sources and sort evidence into provided categories.	or section related to the opinion presented.	d. Provide a concluding statement or section related to the opinion presented.
	W-8 Recall relevant information from experiences or gather relevant information from print and digital sources; take notes and categorize information, and provide a list of sources.	W-8 Recall relevant information from experiences or gather relevant information from print and digital sources; summarize or paraphrase information in notes and finished work, and
	W-9 <u>Draw evidence from literary or</u> <u>informational texts to support</u> <u>analysis, reflection, and research.</u>	provide a list of sources. W-9 Draw evidence from literary or

informational texts to support analysis, reflection, and

ELA/Literacy Claim #2

Students can produce effective writing for a range of purposes and audiences.

Grade 3	Grade 4	Grade 5
		research. L-3a Expand, combine, and reduce sentences for meaning, reader/listener interest, and style.

Target 7. COMPOSE FULL TEXTS:

Write full opinion pieces about topics or sources, attending to purpose and audience: organize ideas by stating a context and focus (opinion), include structures and appropriate transitional strategies for coherence, and develop supporting reasons (from sources when appropriate to prompt) and an appropriate conclusion.

Gr. 3 Standards: W-1a, W-1b, W-1c,W-1d, W-3b,W-4, W-5, W-8 (DOK 4)

W-1

- a. Introduce the topic or text they are writing about, state an opinion, and create an organizational structure that lists reasons.
- b. <u>Provide reasons that support the opinion.</u>
- c. <u>Use linking words and phrases</u> (e.g., because, therefore, since, for example) to connect opinion and reasons.
- d. <u>Provide a concluding statement</u> or section.
- W-3b Use dialogue and descriptions of actions, thoughts, and feelings to develop experiences and events.
- W-4 With guidance and support from adults, <u>produce writing in which the development and organization are appropriate to</u>

Target 7. COMPOSE FULL TEXTS:

Write full opinion pieces about topics or sources, attending to purpose and audience: organize ideas by stating a context and focus (opinion), include structures and appropriate transitions for coherence. develop supporting evidence/reasons (from sources when appropriate to prompt) and elaboration, and develop an appropriate conclusion related to the opinion presented. Gr. 4 Standards: W-1a. W-1b, W1c, W-1d, W-3b, W-4, W-5, W-8, W-9 (DOK 4)

W-1

- a. Introduce a topic or text clearly.

 state an opinion, and create an
 organizational structure in which
 related ideas are grouped to
 support the writer's purpose.
- b. <u>Provide reasons that are</u> supported by facts and details.
- c. <u>Link opinion and reasons using</u> words and phrases (e.g., for instance, in order to, in addition).
- d. <u>Provide a concluding statement</u> <u>or section related to the opinion presented.</u>
- W-3b Use dialogue and description to develop experiences and events or show the responses of characters to situations.
- W-4 Produce clear and coherent

Target 7. COMPOSE FULL TEXTS:

Write full opinion pieces about topics or sources, attending to purpose and audience: organize ideas by stating a context and focus (opinion), include structures and appropriate transitions for coherence. develop supporting evidence/reasons (from sources when appropriate to prompt) and elaboration, and develop an appropriate conclusion related to the opinion presented. Gr. 5 Standards: W-1a, W-1b, W-1c,W-1d, W-3b, W-4, W-5, W-8, W-9 (DOK 4)

W-1

- a. Introduce a topic or text clearly, state an opinion, and create an organizational structure in which ideas are logically grouped to support the writer's purpose.
- b. Provide logically ordered reasons that are supported by facts and details.
- c. Link opinion and reasons using words and clauses (e.g., consequently, specifically)
- d. <u>Provide a concluding statement</u> <u>or section related to the opinion</u> presented.
- W-3b Use narrative techniques.
 such as dialogue, description,
 and pacing, to develop
 experiences and events.

ELA/Literacy Claim #2

Students can produce effective writing for a range of purposes and audiences.		
Grade 3	Grade 4	Grade 5
task and purpose. W-5 With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing. W-8 Recall information from experiences or gather information from print and digital sources: take brief notes on sources and sort evidence into provided categories.	writing in which the development and organization are appropriate to task, purpose, and audience. W-5 With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, and editing. W-8 Recall relevant information from experiences or gather relevant information from print and digital sources; take notes and categorize information, and provide a list of sources. W-9 Draw evidence from literary or informational texts to support analysis, reflection, and research.	 W-4 Produce clear and coherent writing in which the development and organization are appropriate to task, purpose, and audience. W-5 With guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach. W-8 Recall relevant information from experiences or gather relevant information from print and digital sources; summarize or paraphrase information in notes and finished work, and provide a list of sources. W-9 Draw evidence from literary or informational texts to support analysis, reflection, and research.
Target 8. LANGUAGE & VOCABULARY USE: Accurately use language and vocabulary (including academic and domain- specific vocabulary) appropriate to the purpose and audience when revising or composing texts. Gr. 3 Standards: L-3a, L-6 (DOK 1, DOK 2) L-3a Choose words and phrases for effect. L-6 Acquire and use accurately grade-appropriate conversational, general academic and domain- specific words and phrases. including those that signal spatial and temporal relationships (e.g., After dinner that night we went looking for them).	Target 8. LANGUAGE & VOCABULARY USE: Strategically use language and vocabulary (including academic or domain- specific vocabulary) appropriate to the purpose and audience when revising or composing texts. Gr. 4 Standards: W-2d, W-3d, L- 3a, L-6 (DOK 1, DOK 2) W-2d Use precise language and domain-specific vocabulary to inform about or explain the topic. W-3d Use concrete words and phrases and sensory details to convey experiences and events precisely. L-3a Choose words and phrases to convey ideas precisely. L-6 Acquire and use accurately grade-appropriate general academic and domain-specific	Target 8. LANGUAGE & VOCABULARY USE: Strategically use language and vocabulary (including academic or domain- specific vocabulary) appropriate to the purpose and audience when revising or composing texts. Gr. 5 Standards: W-2d, W-3d, L- 3a, L-6 (DOK 1, DOK 2) W-2d Use precise language and domain-specific vocabulary to inform about or explain the topic. W-3d Use concrete words and phrases and sensory details to convey experiences and events precisely. L-3a Expand, combine, and reduce sentences for meaning, reader/listener interest, and

ELA/Literacy Claim #2

Grade 3	Grade 4	Grade 5
	words and phrases, including those that signal precise actions, emotions, or states of being (e.g., quizzed, whined, stammered) and that are basic to a particular topic (e.g., wildlife, conservation, and endangered when discussing animal preservation).	style. L-6 Acquire and use accurately grade-appropriate general academic and domain-specific words and phrases, including those that signal contrast, addition, and other logical relationships (e.g., however, although, nevertheless, similarly, moreover, in addition).
Target 9. EDIT: Apply or edit grade- appropriate grammar, usage, capitalization, punctuation, and spelling to clarify a message and edit narrative, explanatory/informational, and opinion texts. Gr. 3 Standards: L-1, L-2, L-3b (DOK 1, DOK 2)	Target 9. EDIT: Apply or edit grade- appropriate grammar usage, capitalization, punctuation, and spelling to clarify a message and edit narrative, explanatory/informational, and opinion texts. Gr. 4 Standards: L-1, L-2, L-3b (DOK 1, DOK 2)	Target 9. EDIT: Apply or edit grade- appropriate grammar usage, capitalization, punctuations, and spelling to clarify a message and edit narrative, explanatory/informational, and opinion texts. Gr. 5 Standards: L-1, L-2 (DOK 1, DOK 2)
L-1 Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.	L-1 Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.	L-1 Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.
L-2 Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.	L-2 Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.	L-2 Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.
L-3b Recognize and observe differences between the conventions of spoken and written standard English.	L-3b Choose punctuation for effect.	
Target 10. [Not assessed in summative assessment] TECHNOLOGY: Use tools of technology to produce texts. Gr. 3 Standards: W-6 (DOK 1) W-6 With guidance and support	Target 10. [Not assessed in summative assessment] TECHNOLOGY: Use tools of technology to gather information, make revisions, or produce texts. Gr. 4 Standards: W-6 (DOK 1)	Target 10. [Not assessed in summative assessment] TECHNOLOGY: Use tools of technology to gather information, make revisions, or produce texts. Gr. 5 Standards: W-6
from adults, <u>use technology to</u> <u>produce and publish writing</u> (using keyboarding skills) as well as to interact and collaborate with	W-6 With some guidance and support from adults, use technology, including the Internet, to produce and publish writing as well as to interact and collaborate	(DOK 1) W-6 With some guidance and support from adults, use technology, including the Internet, to produce and publish

ELA/Literacy Claim #2

Grade 3	Grade 4	Grade 5
others.	with others; demonstrate sufficient command of keyboarding skills to type a minimum of one page in a single sitting.	writing as well as to interact and collaborate with others; demonstrate sufficient command of keyboarding skills to type a minimum of two pages in a single sitting.

ELA/Literacy Claim #2

Students can produce effective writing for a range of purposes and audiences.

Grade 6	Grade 7	Grade 8
30% of the assessment evidence will come from composing, revising, and/or editing narrative writing.	35 % of the assessment evidence will come from composing, revising, and/or editing explanatory/informational writing based on evidence from given sources.	35% of the assessment evidence will come from composing, revising, and/or editing argumentative writing based on evidence from given sources.

Each year, students will be assessed using at least one extended performance task assessing one of the assessment targets: #2, #4, or #7. Other assessment targets may be assessed using a mix of CAT writing items or items reported under Claim #4 (Research).

Target 1a. WRITE BRIEF TEXTS:

Apply narrative techniques (e.g., dialogue, description) and appropriate text structures and transitional strategies for coherence when writing one or more paragraphs of narrative text (e.g., closure, introduce narrator or use dialogue when describing an event).

Gr. 6 Standards: W-3a, W-3b, W-3c, W-3d, and/or W-3e, W-9 (DOK 3)

Target 1b. REVISE BRIEF TEXTS:

Apply narrative techniques (e.g., dialogue, description) and appropriate text structures and transitional strategies for coherence when revising one or more paragraphs of narrative text (e.g., closure, introduce narrator, or use dialogue when describing an event).

Gr. 6 Standards: W-3a, W-3b, W-3c, W-3d, and/or W-3e, L-3a, (DOK 2)

W-3

- a. Engage and orient the reader by establishing a context and introducing a narrator and/or characters; organize an event sequence that unfolds naturally and logically.
- b. Use narrative techniques, such

Target 1a. WRITE BRIEF TEXTS: Apply narrative techniques (e.g., dialogue, description) and appropriate text structures and transitional strategies for coherence when writing one or more paragraphs of narrative text (e.g., closure, introduce narrator or use dialogue when describing an event).

Gr. 7 Standards: W-3a, W-3b, W-3c, W-3d, and/or W-3e, W-9 (DOK 3)

Target 1b. REVISE BRIEF TEXTS: Apply narrative techniques (e.g., dialogue, description) and appropriate text structures and transitional strategies for coherence when revising one or more paragraphs of narrative text (e.g., closure, introduce narrator, or use dialogue when describing an event).

Gr. 7 Standards: W-3a, W-3b, W-3c, W-3d, and/or W-3e
(DOK 2)

W-3

- a. Engage and orient the reader by establishing a context and point of view and introducing a narrator and/or characters; organize an event sequence that unfolds naturally and logically.
- b. <u>Use narrative techniques</u>, <u>such as dialogue</u>, <u>pacing</u>, <u>and description</u>, to develop experiences, events,

Target 1a. WRITE BRIEF TEXTS:

Apply narrative techniques (e.g., dialogue, description, pacing) and appropriate text structures and transitional strategies for coherence when writing one or more paragraphs of narrative text (e.g., closure, introduce narrator or use dialogue when describing an event).

Gr. 8 Standards: W-3a, W-3b, W-3c, W-3d, and/or W-3e, W-9 (DOK 3)

Target 1b. REVISE BRIEF TEXTS:

Apply narrative techniques (e.g., dialogue, description, pacing) and appropriate text structures and transitional strategies for coherence when revising one or more paragraphs of narrative text (e.g., closure, introduce narrator, or use dialogue when describing an event).

Gr. 8 Standards: W-3a, W-3b, W-3c, W-3d, and/or W-3e (DOK 2)

W-3

a. Engage and orient the reader by establishing a context and point of view and introducing a narrator and/or characters; organize an event sequence that unfolds naturally and logically.

ELA/Literacy Claim #2

Students can produce effective writing for a range of purposes and audiences.

g or purpose and an analysis of purpose analysis of purpose and an analysis of purpose and an analysis		
Grade 6	Grade 7	Grade 8
as dialogue, pacing, and description, to develop experiences, events, and/or characters. c. Use a variety of transition words, phrases, and clauses to convey sequence and signal shifts from one time frame or setting to another. d. Use precise words and phrases, relevant descriptive details, and sensory language to convey experiences and events. e. Provide a conclusion that follows from the narrated experiences or events. W-9 Draw evidence from literary or informational texts to support analysis, reflection, and research. L-3a Vary sentence patterns for meaning, reader/listener interest, and style.	and/or characters. c. Use a variety of transition words, phrases, and clauses to convey sequence and signal shifts from one time frame or setting to another. d. Use precise words and phrases, relevant descriptive details, and sensory language to capture the action and convey experiences and events. e. Provide a conclusion that follows from and reflects on the narrated experiences or events. W-9 Draw evidence from literary or informational texts to support analysis, reflection, and research.	 b. Use narrative techniques, such as dialogue, pacing, description, and reflection, to develop experiences, events, and/or characters. c. Use a variety of transition words, phrases, and clauses to convey sequence, signal shifts from one time frame or setting to another, and show the relationships among experiences and events. d. Use precise words and phrases, relevant descriptive details, and sensory language to capture the action and convey experiences and events. e. Provide a conclusion that follows from and reflects on the narrated experiences or events. W-9 Draw evidence from literary or informational texts to support analysis, reflection, and research.
Target 2. COMPOSE FULL TEXTS: Write longer narrative texts demonstrating narrative strategies, structures, and transitional strategies for coherence, closure, and authors' craft—all appropriate to purpose (writing a speech; style or point of view in a short story). Gr. 6 Standards: W-3a, W-3b, W- 3c, W-3d, W-3e, W-4, W-5, W-8, W-9 (DOK 4) W-3 a. Engage and orient the reader by establishing a context and introducing a narrator and/or characters; organize an event sequence that unfolds naturally	Target 2. COMPOSE FULL TEXTS: Write longer narrative texts demonstrating narrative strategies, structures, and transitional strategies for coherence, closure, and authors' craft—all appropriate to purpose (writing a speech; style or point of view in a short story). Gr. 7 Standards: W-3a, W-3b, W-3c, W-3d, W-3e, W-4, W-5, W-8, W-9 (DOK 4) W-3 a. Engage and orient the reader by establishing a context and point of view and introducing a narrator and/or characters; organize an event sequence that unfolds naturally and logically. b. Use narrative techniques, such as	Target 2. COMPOSE FULL TEXTS: Write longer narrative texts demonstrating narrative strategies, structures, and transitional strategies for coherence, closure, and authors' craft—all appropriate to purpose (writing a speech; style or point of view in a short story). Gr. 8 Standards: W-3a, W-3b, W-3c, W-3d, W-3e, W-4, W-5, W- 8, W-9 (DOK 4) W-3 a. Engage and orient the reader by establishing a context and point of view and introducing a narrator and/or characters; organize an event sequence

ELA/Literacy Claim #2

Students can produce effective writing for a range of purposes and audiences.		
Grade 6	Grade 7	Grade 8
and logically. b. Use narrative techniques, such as dialogue, pacing, and description, to develop experiences, events, and/or characters. c. Use a variety of transition words, phrases, and clauses to convey sequence and signal shifts from one time frame or setting to another. d. Use precise words and phrases, relevant descriptive details, and sensory language to convey experiences and events. e. Provide a conclusion that follows from the narrated experiences or events. W-4 Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience. W-5 With some guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach. W-8 Gather relevant information from multiple print and digital sources; assess the credibility of each source; and quote or paraphrase the data and conclusions of others while avoiding plagiarism and providing basic bibliographic information for sources. W-9 Draw evidence from literary or informational texts to support analysis, reflection, and research.	dialogue, pacing, and description. to develop experiences, events, and/or characters. c. Use a variety of transition words, phrases, and clauses to convey sequence and signal shifts from one time frame or setting to another. d. Use precise words and phrases, relevant descriptive details, and sensory language to capture the action and convey experiences and events. e. Provide a conclusion that follows from and reflects on the narrated experiences or events. W-4 Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience. W-5 With some guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on how well purpose and audience have been addressed. W-8 Gather relevant information from multiple print and digital sources, using search terms effectively; assess the credibility and accuracy of each source; and quote or paraphrase the data and conclusions of others while avoiding plagiarism and following a standard format for citation. W-9 Draw evidence from literary or informational texts to support analysis, reflection, and research.	that unfolds naturally and logically. b. Use narrative techniques, such as dialogue, pacing, description, and reflection, to develop experiences, events, and/or characters. c. Use a variety of transition words, phrases, and clauses to convey sequence, signal shifts from one time frame or setting to another, and show the relationships among experiences and events. d. Use precise words and phrases, relevant descriptive details, and sensory language to capture the action and convey experiences and events. e. Provide a conclusion that follows from and reflects on the narrated experiences or events. W-4 Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience. W-5 With some guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on how well purpose and audience have been addressed. W-8 Gather relevant information from multiple print and digital sources, using search terms effectively; assess the credibility and accuracy of each source; and quote or paraphrase the data and conclusions of others while avoiding plagiarism and following a standard format for

ELA/Literacy Claim #2

Students can produce effective writing for a range of purposes and audiences.

Grade 6	Grade 7	Grade 8
		citation. W-9 Draw evidence from literary or informational texts to support analysis, reflection, and research.

Target 3a. WRITE BRIEF TEXTS:

Apply a variety of strategies when writing one or more paragraphs of informational/explanatory text: organizing ideas by stating and maintaining a focus (thesis)/tone, providing appropriate transitional strategies for coherence, developing a topic including relevant supporting evidence/vocabulary and elaboration, or providing a conclusion that is appropriate to purpose and audience and follows from the information or explanation presented. Gr. 6 Standards: W-2a, W-2b, W-

Target 3b. REVISE BRIEF TEXTS:

W-9

(DOK 3)

2c, W-2d, W-2e, and/or W-2f,

Apply a variety of strategies when revising one or more paragraphs of informational/explanatory text: organizing ideas by stating and maintaining a focus (thesis)/tone, providing appropriate transitional strategies for coherence, developing a topic including relevant supporting evidence/vocabulary and elaboration, or providing a conclusion that is appropriate to purpose and audience and follows from the information or explanation presented. Gr. 6 Standards: W-2a, W-2b, W- Target 3a. WRITE BRIEF TEXTS: Apply a variety of strategies when writing one or more paragraphs of informational/explanatory text: organizing ideas by stating and maintaining a focus (thesis)/tone, providing appropriate transitional strategies for coherence. developing a topic including relevant supporting evidence/vocabulary and elaboration, or providing a conclusion that is appropriate to purpose and audience and follows from and supports the information or explanation presented. Gr. 7 Standards: W-2a, W-2b, W-2c, W-2d, W-2e, and/or W-2f, W-9 (DOK 3)

Target 3b. REVISE BRIEF TEXTS: Apply a variety of strategies when revising one or more paragraphs of informational/explanatory text: organizing ideas by stating and maintaining a focus (thesis)/tone, providing appropriate transitional strategies for coherence, developing a topic including relevant supporting evidence/vocabulary and elaboration, or providing a conclusion that is appropriate to purpose and audience and related to the information or explanation presented.

Gr. 7 Standards: W-2a, W-2b, W-2c, W-2d, W-2e, and/or W-2f (DOK 2)

W-2

a. Introduce a topic clearly.

Target 3a. WRITE BRIEF TEXTS:

Apply a variety of strategies when writing one or more paragraphs of informational/explanatory text: organizing ideas by stating and maintaining a focus (thesis) tone, providing appropriate transitional strategies for coherence, developing a topic including relevant supporting evidence/vocabulary and elaboration, or providing a conclusion that is appropriate to purpose and audience and follows from and supports the information or explanation presented.

Gr. 8 Standards: W-2a, W-2b, W-2c, W-2d, W-2e, W-2f, and/or W-9 (DOK 3)

Target 3b. REVISE BRIEF TEXTS:

Apply a variety of strategies when revising one or more paragraphs of informational/explanatory text: organizing ideas by stating and maintaining a focus (thesis)/tone, providing appropriate transitional strategies for coherence, developing a topic including relevant supporting evidence/vocabulary and elaboration, or providing a conclusion that is appropriate to purpose and audience and related to the information or explanation presented. Gr. 8 Standards: W-2a, W-2b,

ELA/Literacy Claim #2

Students can produce effective writing for a range of purposes and audiences.		
Grade 6	Grade 7	Grade 8
2c, W-2d, W-2e, and/or W-2f, L-3a, (DOK 2) W-2 a. Introduce a topic; organize ideas, concepts, and information, using strategies such as definition, classification, comparison/contrast, and cause/effect; include formatting (e.g., headings), graphics (e.g., charts, tables), and multimedia when useful to aiding comprehension. b. Develop the topic with relevant, facts, definitions, concrete details, quotations, or other information and examples. c. Use appropriate transitions to clarify the relationships among ideas and concepts. d. Use precise language and domain-specific vocabulary to inform about or explain the topic. e. Establish and maintain a formal style. f. Provide a concluding statement or section that follows from the information or explanation presented. W-9 Draw evidence from literary or informational texts to support analysis, reflection, and research. L-3a Vary sentence patterns for meaning, reader/listener interest, and style.	previewing what is to follow: organize ideas, concepts, and information, using strategies such as definition, classification, comparison/contrast, and cause/effect; include formatting (e.g., headings), graphics (e.g., charts, tables), and multimedia when useful to aiding comprehension. b. Develop the topic with relevant, facts, definitions, concrete details, quotations, or other information and examples. c. Use appropriate transitions to create cohesion and clarify the relationships among ideas and concepts. d. Use precise language and domain- specific vocabulary to inform about or explain the topic. e. Establish and maintain a formal style. f. Provide a concluding statement or section that follows from and supports the information or explanation presented. W-9 Draw evidence from literary or informational texts to support analysis, reflection, and research.	W-2c, W-2d, W-2e, and/or W-2f (DOK 2) W-2 a. Introduce a topic clearly. previewing what is to follow: organize ideas, concepts, and information into broader categories; include formatting (e.g., headings), graphics (e.g., charts, tables), and multimedia when useful to aiding comprehension. b. Develop the topic with relevant, well-chosen facts, definitions, concrete details, quotations, or other information and examples. c. Use appropriate and varied transitions to create cohesion and clarify the relationships among ideas and concepts. d. Use precise language and domain-specific vocabulary to inform about or explain the topic. e. Establish and maintain a formal style. f. Provide a concluding statement or section that follows from and supports the information or explanation presented. W-9 Draw evidence from literary or informational texts to support analysis, reflection, and research.
Target 4. COMPOSE FULL TEXTS: Write full informational/explanatory texts, attending to purpose and	Target 4. COMPOSE FULL TEXTS: Write full informational/explanatory texts, attending to purpose and audience: organize ideas by stating	Target 4. COMPOSE FULL TEXTS: Write full informational/explanatory texts, attending to purpose and

ELA/Literacy Claim #2

Students can produce effective writing for a range of purposes and audiences.

Grade 6

audience: organize ideas by stating a thesis and maintaining a focus/tone, develop a topic including citing relevant supporting evidence (from sources when appropriate) and elaboration, with appropriate transitional strategies for coherence, and develop a conclusion that is appropriate to purpose and audience and follows from the information or explanation presented.

Gr. 6 Standards: W- 2a, W-2b, W-2c, W-2d, W-2e, W-2f, W-4, W-5,

W-2

W-8, W-9

(DOK 4)

- a. Introduce a topic; organize ideas, concepts, and information, using strategies such as definition, classification, comparison/contrast, and cause/effect; include formatting (e.g., headings), graphics (e.g., charts, tables), and multimedia when useful to aiding comprehension.
- b. <u>Develop the topic with relevant</u> facts, definitions, concrete details, quotations, or other information and examples.
- c. <u>Use appropriate transitions to</u> <u>clarify the relationships among</u> <u>ideas and concepts.</u>
- d. <u>Use precise language and</u> <u>domain-specific vocabulary to</u> <u>inform about or explain the topic.</u>
- e. Establish and <u>maintain a formal</u> <u>style.</u>
- f. Provide a concluding statement or section that follows from the information or explanation

Grade 7

a thesis and maintaining a focus/tone, develop a topic including citing relevant supporting evidence (from sources when appropriate) and elaboration, with appropriate transitional strategies for coherence, and develop a conclusion that is appropriate to purpose and audience and follows from and supports the information or explanation presented.

Gr. 7 Standards: W- 2a, W-2b, W-2c, W-2d, W-2e, W-2f, W-4, W-5, W-8, W-9 (DOK 4)

W-2

- a. Introduce a topic clearly.
 previewing what is to follow:
 organize ideas, concepts, and
 information, using strategies such
 as definition, classification,
 comparison/contrast, and
 cause/effect; include formatting
 (e.g., headings), graphics (e.g.,
 charts, tables), and multimedia
 when useful to aiding
 comprehension.
- b. <u>Develop the topic with relevant</u> facts, definitions, concrete details, <u>quotations</u>, or other information and examples.
- c. <u>Use appropriate transitions to</u> <u>create cohesion and clarify the</u> <u>relationships among ideas and</u> <u>concepts.</u>
- d. <u>Use precise language and domain-</u> <u>specific vocabulary to inform about</u> <u>or explain the topic.</u>
- e. Establish and <u>maintain a formal</u> <u>style.</u>
- f. <u>Provide a concluding statement or</u> <u>section that follows from and</u> <u>supports the information or</u>

Grade 8

audience: organize ideas by stating a thesis and maintaining a focus/tone, develop a topic including citing relevant supporting evidence (from sources when appropriate) and elaboration, with appropriate transitional strategies for coherence, and develop a conclusion that is appropriate to purpose and audience and follows from and supports the information or explanation presented.

Gr. 8 Standards: W- 2a, W-2b, W-2c, W-2d, W-2e, W-2f, W-4, W-5, W-8, W-9 (DOK 4)

W-2

- a. Introduce a topic clearly.
 previewing what is to follow:
 organize ideas, concepts, and
 information into broader
 categories; include formatting
 (e.g., headings), graphics (e.g.,
 charts, tables), and multimedia
 when useful to aiding
 comprehension.
- b. Develop the topic with relevant, well-chosen facts, definitions, concrete details, quotations, or other information and examples.
- c. Use appropriate and varied transitions to create cohesion and clarify the relationships among ideas and concepts.
- d. <u>Use precise language and</u> <u>domain-specific vocabulary to</u> <u>inform about or explain the</u> topic.
- e. Establish and <u>maintain a formal</u> <u>style.</u>
- f. Provide a concluding statement

ELA/Literacy Claim #2

Grade 6	Grade 7	Grade 8
presented. W-4 Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience. W-5 With some guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach. W-8 Gather relevant information from multiple print and digital sources; assess the credibility of each source; and quote or paraphrase the data and conclusions of others while avoiding plagiarism and providing basic bibliographic information for sources. W-9 Draw evidence from literary or informational texts to support analysis, reflection, and research.	explanation presented. W-4 Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience. W-5 With some guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on how well purpose and audience have been addressed. W-8 Gather relevant information from multiple print and digital sources, using search terms effectively; assess the credibility and accuracy of each source; and quote or paraphrase the data and conclusions of others while avoiding plagiarism and following a standard format for citation. W-9 Draw evidence from literary or informational texts to support analysis, reflection, and research.	or section that follows from and supports the information or explanation presented. W-4 Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience. W-5 With some guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on how well purpose and audience have been addressed. W-8 Gather relevant information from multiple print and digital sources, using search terms effectively; assess the credibility and accuracy of each source; and quote or paraphrase the data and conclusions of others while avoiding plagiarism and following a standard format for citation. W-9 Draw evidence from literary or informational texts to support analysis, reflection, and research.
Target 5. [Not assessed in summative CAT assessment] USE TEXT FEATURES: Employ text features and visual components appropriate to purpose and style. Gr. 6 Standards: W-2a (DOK 2) W-2a Introduce a topic; organize ideas, concepts, and information, using strategies such as definition, classification, comparison/contrast, and cause/effect; include formatting	Target 5. [Not assessed in summative CAT assessment] USE TEXT FEATURES: Employ text features and visual components appropriate to purpose and style. Gr. 7 Standards: W-2a (DOK 2) W-2a Introduce a topic clearly, previewing what is to follow; organize ideas, concepts, and information, using strategies such as definition, classification, comparison/contrast, and cause/effect; include formatting	Target 5. [Not assessed in summative CAT assessment] USE TEXT FEATURES: Employ text features and visual components appropriate to purpose and style. Gr. 8 Standards: W-2a (DOK 2) W-2a Introduce a topic clearly, previewing what is to follow; organize ideas, concepts, and information into broader categories; include formatting (e.g., headings), graphics (e.g.,

ELA/Literacy Claim #2

Students can produce effective writing for a range of purposes and audiences.

Grade 6	Grade 7	Grade 8
(e.g., headings), graphics (e.g., charts, tables), and multimedia when useful to aiding comprehension.	(e.g., headings), graphics (e.g., charts, tables), and multimedia when useful to aiding comprehension.	charts, tables), and multimedia when useful to aiding comprehension.

Target 6a. WRITE BRIEF TEXTS:

Apply a variety of strategies when writing one or more paragraphs of text that express arguments about topics or sources: establishing and supporting a claim, organizing and citing supporting evidence using credible sources, providing appropriate transitional strategies for coherence, appropriate vocabulary, or providing a conclusion that is appropriate to purpose and audience and follows from the argument(s) presented Gr. 6 Standards: W-1a, W-1b, W-1c, W-1d, and/or W-1e, W-9 (DOK 3)

Target 6b. REVISE BRIEF TEXTS:

Apply a variety of strategies when revising one or more paragraphs of text that express arguments about topics or sources: establishing and supporting a claim, organizing and citing supporting evidence using credible sources, providing appropriate transitional strategies for coherence, appropriate vocabulary, or providing a conclusion that is appropriate to purpose and audience and follows from the argument presented. Gr. 6 Standards: W-1a, W-1b, W-1c, W-1d, and/or W-1e, L-3a,

W_1

(DOK 2)

a. Introduce claim(s) and organize the reasons and evidence

Target 6a. WRITE BRIEF TEXTS: Apply a variety of strategies when writing one or more paragraphs of text that express arguments about topics or sources: establishing and supporting a claim, organizing and citing supporting evidence using credible sources, providing appropriate transitional strategies for coherence, appropriate vocabulary, or providing a conclusion that is appropriate to purpose and audience and follows from and supports the argument(s) presented.

Gr. 7 Standards: W-1a, W-1b, W-1c, W-1d, W-1e, and W-9 (DOK 3)

Target 6b. REVISE BRIEF TEXTS: Apply a variety of strategies when revising one or more paragraphs of text that express arguments about topics or sources: establishing and supporting a claim, organizing and citing supporting evidence using credible sources, providing appropriate transitional strategies for coherence, appropriate vocabulary, or providing a conclusion that is appropriate to purpose and audience and follows from and supports the argument(s) presented.

Gr. 7 Standards: W-1a, W-1b, W-1c, W-1d, and/or W-1e (DOK 2)

W-1

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

Target 6a. WRITE BRIEF TEXTS:

Apply a variety of strategies when writing one or more paragraphs of text that express arguments about topics or sources: establishing and supporting a claim, organizing and citing supporting evidence using credible sources, providing appropriate transitional strategies for coherence, appropriate vocabulary, or providing a conclusion that is appropriate to purpose and audience and follows from and supports the argument(s) presented. Gr. 8 Standards: W-1a, W-1b, W-1c, W-1d, W-1e, and/or W-9 (DOK 3)

Target 6b. REVISE BRIEF TEXTS:

Apply a variety of strategies when revising one or more paragraphs of text that express arguments about topics or texts: establishing and supporting a claim, organizing and citing supporting evidence using credible sources, appropriate vocabulary, or providing a conclusion that is appropriate to purpose and audience and follows from and supports the argument(s) presented.

Gr. 8 Standards: W-1a, W-1b, W-1c, W-1d, and/or W-1e (DOK 2)

W-1

a. Introduce claim(s), acknowledge and distinguish

ELA/Literacy Claim #2

Students can produce effective writing for a range of purposes and audiences.		
Grade 6	Grade 7	Grade 8
clearly. b. Support claim(s) with clear reasons and relevant evidence, using credible sources and demonstrating an understanding of the topic or text. c. Use words, phrases, and clauses to clarify the relationships among claim(s) and reasons. d. Establish and maintain a formal style. e. Provide a concluding statement or section that follows from the argument presented. W-9 Draw evidence from literary or informational texts to support analysis, reflection, and research. L-3a Vary sentence patterns for meaning, reader/listener interest, and style.	 b. Support claim(s) with logical reasoning and relevant evidence, using accurate, credible sources and demonstrating an understanding of the topic or text. c. Use words, phrases, and clauses to create cohesion and clarify the relationships among claim(s), reasons, and evidence. d. Establish and maintain a formal style. e. Provide a concluding statement or section that follows from and supports the argument presented. W-9 Draw evidence from literary or informational texts to support analysis, reflection, and research. 	the claim(s) from alternate or opposing claims, and organize the reasons and evidence logically. b. Support claim(s) with logical reasoning and relevant evidence, using accurate, credible sources and demonstrating an understanding of the topic or text. c. Use words, phrases, and clauses to create cohesion and clarify the relationships among claim(s), counterclaims, reasons, and evidence. d. Establish and maintain a formal style. e. Provide a concluding statement or section that follows from and supports the argument presented. W-9 Draw evidence from literary or informational texts to support analysis, reflection, and research.
Target 7. COMPOSE FULL TEXTS: Write full arguments about topics or texts, attending to purpose and audience: establish and support a claim, organize and cite supporting evidence from credible sources, provide appropriate transitional strategies for coherence, and develop a conclusion that is appropriate to purpose and audience and follows from the argument(s) presented. Gr. 6 Standards: W-1a, W-1b, W-1c, W-1d, W-1e, W-4, W-5, W-8, W-9 (DOK 4)	Target 7. COMPOSE FULL TEXTS: Write full arguments about topics or texts, attending to purpose and audience: establish and support a claim, organize and cite supporting evidence from credible sources, provide appropriate transitional strategies for coherence, and develop a conclusion that is appropriate to purpose and audience and follows from and supports the argument(s) presented. Gr. 7 Standards: W-1a, W-1b, W-1c, W-1d, W-1e, W-4, W-5, W-8, W-9 (DOK 4)	Target 7. COMPOSE FULL TEXTS: Write full arguments about topics or texts, attending to purpose and audience: establish and support a claim, organize and cite supporting (text) evidence from credible sources, and develop a conclusion that is appropriate to purpose and audience and follows and supports the argument(s) presented. Gr. 8 Standards: W-1a, W-1b, W-1c, W-1d, W-1e, W-4, W-5, W- 8, W-9 (DOK 4) W-1

ELA/Literacy Claim #2

Students can produce effective writing for a range of purposes and audiences.		
Grade 6	Grade 7	Grade 8
w-1 a. Introduce claim(s) and organize the reasons and evidence clearly. b. Support claim(s) with clear reasons and relevant evidence, using credible sources and demonstrating an understanding of the topic or text. c. Use words, phrases, and clauses to clarify the relationships among claim(s) and reasons. d. Establish and maintain a formal style. e. Provide a concluding statement or section that follows from the argument presented. W-4 Produce clear and coherent writing in which the development, organization, and style are appropriate to task. purpose, and audience. W-5 With some guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach. W-8 Gather relevant information from multiple print and digital sources; assess the credibility of each source; and quote or paraphrase the data and conclusions of others while avoiding plagiarism and providing basic bibliographic information for sources. W-9 Draw evidence from literary or informational texts to support analysis, reflection, and research.	a. Introduce claim(s), acknowledge alternate or opposing claims, and organize the reasons and evidence logically. b. Support claim(s) with logical reasoning and relevant evidence, using accurate, credible sources and demonstrating an understanding of the topic or text. c. Use words, phrases, and clauses to create cohesion and clarify the relationships among claim(s), reasons, and evidence. d. Establish and maintain a formal style. e. Provide a concluding statement or section that follows from and supports the argument presented. W-4 Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience. W-5 With some guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on how well purpose and audience have been addressed. W-8 Gather relevant information from multiple print and digital sources, using search terms effectively; assess the credibility and accuracy of each source; and quote or paraphrase the data and conclusions of others while avoiding plagiarism and following a standard format for citation. W-9 Draw evidence from literary or informational texts to support analysis, reflection, and research.	a. Introduce claim(s). acknowledge and distinguish the claim(s) from alternate or opposing claims, and organize the reasons and evidence logically. b. Support claim(s) with logical reasoning and relevant evidence, using accurate, credible sources and demonstrating an understanding of the topic or text. c. Use words, phrases, and clauses to create cohesion and clarify the relationships among claim(s), counterclaims, reasons, and evidence. d. Establish and maintain a formal style. e. Provide a concluding statement or section that follows from and supports the argument presented. W-4 Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience. W-5 With some guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on how well purpose and audience have been addressed. W-8 Gather relevant information from multiple print and digital sources, using search terms effectively; assess the credibility and accuracy of each source:
		and quote or paraphrase the data and conclusions of others

ELA/Literacy Claim #2

Students can produce effective writing for a range of purposes and audiences.		
Grade 6	Grade 7	Grade 8
		while avoiding plagiarism and following a standard format for citation.
		W-9 Draw evidence from literary or informational texts to support analysis, reflection, and research.
Target 8. LANGUAGE & VOCABULARY USE: Strategically use precise language and vocabulary (including academic words, domain-specific vocabulary, and figurative language) and style appropriate to the purpose and audience when revising or composing texts. Gr. 6 Standards: W-2d, W-3d, L-6 (DOK 1, DOK 2) W-2d Use precise language and domain-specific vocabulary to inform about or explain the topic. W-3d Use precise words and phrases, relevant descriptive details, and sensory language to convey experiences and events. L-6 Acquire and use accurately grade-appropriate general academic and domain-specific words and phrases; gather vocabulary knowledge when considering a word or phrase important to comprehension or expression.	Target 8. LANGUAGE & VOCABULARY USE: Strategically use precise language and vocabulary (including academic words, domain-specific vocabulary, and figurative language) and style appropriate to the purpose and audience when revising or composing texts. Gr. 7 Standards: W-2d, W-3d, L-3a, L-6 (DOK 1, DOK 2) W-2d Use precise language and domain-specific vocabulary to inform about or explain the topic. W-3d Use precise words and phrases, relevant descriptive details, and sensory language to capture the action and convey experiences and events. L-3a Choose language that expresses ideas precisely and concisely, recognizing and eliminating wordiness and redundancy. L-6 Acquire and use accurately grade- appropriate general academic and domain-specific words and phrases: gather vocabulary knowledge when considering a word or phrase important to comprehension or expression.	Target 8. LANGUAGE & VOCABULARY USE: Strategically use precise language and vocabulary (including academic words, domain-specific vocabulary, and figurative language) and style appropriate to the purpose and audience when revising or composing texts. Gr. 8 Standards: W-2d, W-3d, L- 3a, L-6 (DOK 1, DOK 2) W-2d Use precise language and domain-specific vocabulary to inform about or explain the topic. W-3d Use precise words and phrases, relevant descriptive details, and sensory language to capture the action and convey experiences and events. L-3a Use verbs in the active and passive voice and in the conditional and subjunctive mood to achieve particular effects (e.g., emphasizing the actor or the action; expressing uncertainty or describing a state contrary to fact). L-6 Acquire and use accurately grade-appropriate general academic and domain-specific words and phrases: gather vocabulary knowledge when considering a word or phrase important to comprehension or

ELA/Literacy Claim #2

Students can produce effective writing for a range of purposes and audiences.		
Grade 6	Grade 7	Grade 8
		expression.
Target 9. EDIT: Apply or edit grade- appropriate grammar usage, capitalization, punctuation, and spelling to clarify a message and edit narrative, explanatory/informational, and argumentative texts. Gr. 6 Standards: L-1, L-2, L-3 (DOK 1, DOK 2) L-1 Demonstrate command of the conventions of standard English grammar and usage when writing or speaking. L-2 Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing. L-3 Use knowledge of language and its conventions when writing, speaking, reading, or listening.	Target 9. EDIT: Apply or edit grade- appropriate grammar usage, capitalization, punctuation, and spelling to clarify a message and edit narrative, explanatory/informational, and argumentative texts. Gr. 7 Standards: L-1, L-2, L-3 (DOK 1, DOK 2) L-1 Demonstrate command of the conventions of standard English grammar and usage when writing or speaking. L-2 Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing. L-3 Use knowledge of language and its conventions when writing, speaking, reading, or listening.	Target 9. EDIT: Apply or edit grade-appropriate grammar usage, capitalization, punctuation, and spelling to clarify a message and edit narrative, explanatory/informational, and argumentative texts. Gr. 8 Standards: L-1, L-2, L-3 (DOK 1, DOK 2) L-1 Demonstrate command of the conventions of standard English grammar and usage when writing or speaking. L-2 Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing. L-3 Use knowledge of language and its conventions when writing, speaking, reading, or listening.
Target 10. [Not assessed in summative assessment] TECHNOLOGY: Use tools of technology to gather information, make revisions, or produce texts. Gr. 6 Standards: W-6 (DOK 1) W-6 Use technology, including the Internet, to produce and publish writing as well as to interact and collaborate with others; demonstrate sufficient command of keyboarding skills to type a minimum of three pages in a single setting.	Target 10. [Not assessed in summative assessment] TECHNOLOGY: Use tools of technology to gather information, make revisions, or produce texts. Gr. 7 Standards: W-6 (DOK 1) W-6 Use technology, including the Internet, to produce and publish writing and link to and cite sources as well as to interact and collaborate with others.	Target 10. [Not assessed in summative assessment] TECHNOLOGY: Use tools of technology to gather information, make revisions, or produce texts. Gr. 8 Standards: W-6 (DOK 1) W-6 Use technology, including the Internet, to produce and publish writing and to present the relationships between information and ideas efficiently as well as to interact and collaborate with others.

ELA/Literacy Claim #2

Students can produce effective and well-grounded writing for a range of purposes and audiences.

Grade 11

20% of the assessment evidence will come from composing, revising, and/or editing narrative writing.

40% of the assessment evidence will come from composing, revising, and/or editing explanatory/informational writing based on given sources.

40% of the assessment evidence will come from composing, revising, and/or editing argumentative writing based on given sources.

Each year, students will be assessed using <u>at least</u> one extended performance task (one of the assessment targets: (#4 or #7). Other assessment targets may be assessed using a mix of CAT writing items or items reported under Claim #4 (Research).

Target 1a. WRITE BRIEF TEXTS: Apply narrative techniques (e.g., dialogue, description, pacing) and appropriate text structures and transitional strategies for coherence when writing one or more paragraphs of narrative text (e.g., closure, introducing narrator's point of view, or using dialogue when describing an event or to advance action).

Gr. 11–12 Standards: W-3a, W-3b, W-3c, W-3d, and/or W-3e, W-9 (DOK 3)

Target 1b. REVISE BRIEF TEXTS: Apply narrative techniques (e.g., dialogue, description, pacing) and appropriate text structures and transitional strategies for coherence when revising one or more paragraphs of narrative text (e.g., closure, introducing narrator's point of view, or using dialogue when describing an event or to advance action).

Gr. 11–12 Standards: W-3a, W-3b, W-3c, W-3d, and/or W-3e (DOK 2)

W-3

- a. <u>Engage and orient the reader by setting out a problem, situation, or observation and its significance, establishing one or multiple point(s) of view, and introducing a narrator and/or characters;</u> create a smooth progression of experiences or events.
- b. <u>Use narrative techniques, such as dialogue, pacing, description, reflection</u>, and multiple plot lines, <u>to develop experiences</u>, <u>events</u>, <u>and/or characters</u>.
- c. <u>Use a variety of techniques to sequence events so that they build on one another to create a coherent whole and build toward a particular tone and outcome (e.g., a sense of mystery, suspense, growth, or resolution).</u>
- d. <u>Use precise words and phrases, telling details, and sensory language to convey a vivid picture of the experiences, events, setting, and/or characters.</u>
- e. <u>Provide a conclusion that follows from and reflects on what is experienced, observed, or resolved over the course of the narrative.</u>

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

Target 2. COMPOSE FULL TEXTS: The CCSS places low instructional emphasis (20%) on narrative writing at high school. Developing full narrative compositions will not be required in the Smarter Balanced Summative Assessment; however, the use of narrative strategies may be included as a scoring criterion when evaluating writing for other purposes in high school.

Target 3a. WRITE BRIEF TEXTS: Apply a variety of strategies when writing one or more paragraphs of

ELA/Literacy Claim #2

Students can produce effective and well-grounded writing for a range of purposes and audiences.

Grade 11

informational/explanatory text: organizing ideas by stating and maintaining a focus/tone; providing appropriate transitional strategies for coherence; developing a complex topic and subtopics, including relevant supporting evidence/vocabulary and elaboration; or providing a conclusion that is appropriate to purpose and audience and follows from and supports the information or explanation presented (e.g., articulating implications or the significance of a topic.

Gr. 11–12 Standards: W-2a, W-2b, W-2c, W-2d, W-2e, W-2f, and/or W-9 (DOK 3)

Target 3b. REVISE BRIEF TEXTS: Apply a variety of strategies when revising one or more paragraphs of informational texts: organizing ideas by stating a thesis and maintaining a focus, developing a complex topic/subtopics, including relevant supporting evidence (from texts when appropriate) and elaboration, or providing a conclusion that is appropriate to purpose and audience and follows from and supports the information or explanation presented (i.e., articulating implications or the significance of a topic).

Gr. 11–12 Standards: W-2a, W-2b, W-2c, W-2d, W-2e, W-2f, and/or W-9
(DOK 2)

W-2

- a. <u>Introduce a topic; organize complex ideas, concepts, and information so that each new element builds on that which precedes it to create a unified whole;</u> include formatting (e.g., headings), graphics (e.g., figures, tables), and multimedia when useful to aiding comprehension.
- b. <u>Develop the topic</u> thoroughly <u>by selecting the most significant and relevant facts, extended definitions, concrete details, quotations, or other information and examples appropriate to the audience's knowledge of <u>the topic.</u></u>
- c. <u>Use appropriate and varied transitions and syntax to</u> link the major sections of the text, <u>create cohesion</u>, and <u>clarify the relationships among complex ideas and concepts</u>.
- d. <u>Use precise language, domain-specific vocabulary, and techniques such as metaphor, simile, and analogy to manage the complexity of the topic.</u>
- e. Establish and <u>maintain a formal style and objective tone</u> while attending to the norms and conventions of the discipline in which they are writing.
- f. Provide a concluding statement or section that follows from and supports the information or explanation presented (e.g., articulating implications or the significance of the topic).
- W-9 <u>Draw evidence from literary or informational texts to support analysis, reflection, and research.</u>
- Target 4. COMPOSE FULL TEXTS: Write full informational/explanatory texts, attending to purpose and audience: organizing ideas by stating a thesis and maintaining a focus/tone; developing a complex topic and subtopics, including citing relevant supporting evidence (from sources when appropriate) and elaboration, with appropriate transitional strategies for coherence; and developing a conclusion that is appropriate to purpose and audience and follows from and supports the information or explanation presented (e.g., articulating implications or the significance of a topic.

Gr. 11–12 Standards: W- 2a, W-2b, W-2c, W-2e, W-2f, W-4, W-5, W-8, W-9 (DOK 4)

W-2

a. Introduce a topic; organize complex ideas, concepts, and information so that each new element builds on that

ELA/Literacy Claim #2

Students can produce effective and well-grounded writing for a range of purposes and audiences.

Grade 11

which precedes it to create a unified whole; include formatting (e.g., headings), graphics (e.g., figures, tables), and multimedia when useful to aiding comprehension.

- b. <u>Develop the topic thoroughly by selecting the most significant and relevant facts, extended definitions, concrete details, quotations, or other information and examples appropriate to the audience's knowledge of the topic.</u>
- c. <u>Use appropriate and varied transitions and syntax to</u> link the major sections of the text, <u>create cohesion</u>, <u>and clarify the relationships among complex ideas and concepts</u>.
- e. Establish and <u>maintain a formal style and objective tone</u> while attending to the norms and conventions of the discipline in which they are writing.
- f. <u>Provide a concluding statement or section that follows from and supports the information or explanation presented</u> (e.g., articulating implications or the significance of the topic).
- W-4 Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience.
- W-5 <u>Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on addressing what is most significant for a specific purpose and audience.</u>
- W-8 Gather relevant information from multiple authoritative print and digital sources, using advanced searches effectively; assess the strengths and limitations of each source in terms of the task, purpose, and audience; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and overreliance on any one source and following a standard format for citation.
- W-9 <u>Draw evidence from literary or informational texts to support analysis, reflection, and research.</u>
- Target 5. [Not assessed in CAT summative assessment] USE TEXT FEATURES: Employ text features and visual components appropriate to purpose and style.

 Gr. 11–12 Standards: W-2a

(DOK 2)

- W-2a Introduce a topic; organize complex ideas, concepts, and information so that each new element builds on that which precedes it to create a unified whole; include formatting (e.g., headings), graphics (e.g., figures, tables), and multimedia when useful to aiding comprehension.
- **Target 6a. WRITE BRIEF TEXTS:** Apply a variety of strategies when writing one or more paragraphs of text that express arguments about topics or sources: establishing and supporting a precise claim, organizing and citing supporting evidence and counterclaims using credible sources, providing appropriate transitional strategies for coherence, using appropriate vocabulary, or providing a conclusion that is appropriate to purpose and audience and follows from and supports the argument(s) presented.

Gr. 11–12 Standards: W-1a, W-1b, W-1c, W-1d, W-1e, and/or W-9 (DOK 3)

Gr. 11-12 Standards: W-1a, W-1b, W-1c, W-1d, W-1e, and/or W-9

Target 6b. REVISE BRIEF TEXTS: Apply a variety of strategies when revising one or more paragraphs of text that express arguments about topics or sources: establishing and supporting a precise claim, organizing and citing supporting evidence and counterclaims using credible sources, providing appropriate transitional strategies for coherence, using appropriate vocabulary, or providing a conclusion that is appropriate to purpose and audience and follows from and supports the argument(s) presented.

ELA/Literacy Claim #2

Students can produce effective and well-grounded writing for a range of purposes and audiences.

Grade 11

(DOK 2)

W-1

- a. <u>Introduce precise</u>, <u>knowledgeable claim(s)</u>, <u>establish the significance of the claim(s)</u>, <u>distinguish the claim(s)</u> <u>from alternate or opposing claims</u>, and <u>create an organization that logically sequences claim(s)</u>, <u>counterclaims</u>, reasons, and evidence.
- b. <u>Develop claim(s)</u> and <u>counterclaims</u> fairly and thoroughly, <u>supplying the most relevant evidence for each while</u> <u>pointing out the strengths and limitations of both in a manner that anticipates the audience's knowledge level.</u> concerns, values, and possible biases.
- c. <u>Use words, phrases, and clauses as well as varied syntax to link the major sections of the text, create cohesion, and clarify the relationships between claim(s) and reasons, between reasons and evidence, and between claim(s) and counterclaims.</u>
- d. Establish and <u>maintain a formal style and objective tone</u> while attending to the norms and conventions of the discipline in which they are writing.
- e. Provide a concluding statement or section that follows from and supports the argument presented.
- W-9 Draw evidence from literary or informational texts to support analysis, reflection, and research.
- **Target 7. COMPOSE FULL TEXTS:** Write full arguments about topics or sources, attending to purpose and audience: establish and support a claim, organize and cite supporting evidence from credible sources, provide appropriate transitional strategies for coherence, and develop a conclusion that is appropriate to purpose and audience and follows from and supports the argument(s) presented.
 - Gr. 11–12 Standards: W-1a, W-1b, W-1c, W-1d, W-1e, W-4, W-5, W-8, and W-9 (DOK 4)

W-1

- a. <u>Introduce precise</u>, <u>knowledgeable claim(s)</u>, <u>establish the significance of the claim(s)</u>, <u>distinguish the claim(s)</u> <u>from alternate or opposing claims</u>, <u>and create an organization that logically sequences claim(s)</u>, <u>counterclaims</u>, reasons, and evidence.
- b. <u>Develop claim(s)</u> and counterclaims fairly and thoroughly, supplying the most relevant evidence for each while pointing out the strengths and limitations of both in a manner that anticipates the audience's knowledge level, concerns, values, and possible biases.
- c. <u>Use words</u>, phrases, and clauses as well as varied syntax to link the major sections of the text, create cohesion, and clarify the relationships between claim(s) and reasons, between reasons and evidence, and between claim(s) and counterclaims.
- d. Establish and <u>maintain a formal style and objective tone</u> while attending to the norms and conventions of the discipline in which they are writing.
- e. Provide a concluding statement or section that follows from and supports the argument presented.
- W-4 Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience.
- W-5 Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach,

ELA/Literacy Claim #2

Students can produce effective and well-grounded writing for a range of purposes and audiences.

Grade 11

focusing on addressing what is most significant for a specific purpose and audience.

- W-8 <u>Gather relevant information from multiple authoritative print and digital sources,</u> using advanced searches effectively; <u>assess the strengths and limitations of each source in terms of the task, purpose, and audience; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and overreliance on any one source, and following a standard format for citation.</u>
- W-9 Draw evidence from literary or informational texts to support analysis, reflection, and research.
- Target 8. LANGUAGE & VOCABULARY USE: Strategically use precise language and vocabulary (including academic and domain-specific vocabulary and figurative language) and style appropriate to the purpose and audience when revising or composing texts.

 Gr. 11–12 Standards: W-2d, W-3d, L-3a, L-6
 (DOK 1, DOK 2)
- W-2d Use precise language, domain-specific vocabulary, and techniques such as metaphor, simile, and analogy to manage the complexity of the topic.
- W-3d <u>Use precise words and phrases, telling details, and sensory language</u> to convey a vivid picture of the experiences, events, setting, and/or characters.
- **L-3a** <u>Vary syntax for effect</u>, consulting references (e.g., Tufte's *Artful Sentences*) for guidance as needed; apply an understanding of syntax to the study of complex texts when reading.
- L-6 Acquire and <u>use accurately general academic and domain-specific words and phrases</u>, sufficient for reading, writing, speaking, and listening at the college and career readiness level; <u>demonstrate independence in gathering vocabulary knowledge when considering a word or phrase important to comprehension or expression.</u>
- Target 9. EDIT: Apply or edit grade-appropriate grammar usage, capitalization, punctuation, and spelling to clarify a message and edit narrative, explanatory/informational, and argumentative texts.

 Gr. 11–12 Standards: L-1, L-2

 (DOK 1, DOK 2)
- L-1 Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.
- L-2 Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.
- Target 10. [Not assessed in summative assessment] TECHNOLOGY: Use tools of technology to gather information, make revisions, or produce texts.
 Gr. 11–12 Standards: W-6
 (DOK 1, DOK 2)
- W-6 <u>Use technology, including the Internet, to produce, publish</u>, and update individual or shared writing products in response to ongoing feedback, including new arguments or information.

ELA/Literacy Claim #3

Students can employ effective speaking and listening skills for a range of purposes and audiences.

Grade 3 Grade 4 Grade 5

Speaking

Target 1. [Not assessed on the summative assessment] LANGUAGE & VOCABULARY USE:

Accurately use language (including academic and domain-specific vocabulary), syntax, grammar, and discourse appropriate to the purpose and audience when speaking.

Gr. 3 Standards: L-1, L-3a, L-3b, L-6, SL-6 (DOK 1)

- L-1 Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.
- L-3a Choose words and phrases for effect.
- L-3b Recognize and observe differences between the conventions of spoken and written standard English.
- L-6 Acquire and <u>use accurately</u> grade-appropriate conversational, general academic and domainspecific words and phrases, including those that signal spatial and temporal relationships (e.g., After dinner that night we went looking for them).
- SL-6 Speak in complete sentences when appropriate to task and situation in order to provide requested detail or clarification.

Target 1. [Not assessed on the summative assessment] LANGUAGE & VOCABULARY USE:

Strategically use precise language (including academic and domain-specific vocabulary), syntax, grammar, and discourse appropriate to the purpose and audience when speaking.

Gr. 4 Standards: L-1, L-3a, L-3c, L-6, SL-6

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

(DOK 1)

- L-3a Choose words and phrases to convey ideas precisely.
- L-3c Differentiate between contexts that call for formal English (e.g., presenting ideas) and situations where informal discourse is appropriate (e.g., small-group discussion).
- L-6 Acquire and use accurately grade-appropriate general academic and domain-specific words and phrases, including those that signal precise actions, emotions, or states of being (e.g., quizzed, whined, stammered) and that are basic to a particular topic (e.g., wildlife, conservation, and endangered when discussing animal preservation).
- SL-6 Differentiate between contexts
 that call for formal English (e.g.,
 presenting ideas) and situations
 where informal discourse is
 appropriate (e.g., small-group
 discussion); use formal English
 when appropriate to task and

Target 1 [Not assessed on the summative assessment] LANGUAGE & VOCABULARY USE:

Strategically use precise language (including academic and domain-specific vocabulary), syntax, grammar, and discourse appropriate to the purpose and audience when speaking.

Gr. 5 Standards: L-1, L-3a, L-6, SL-6 (DOK 1)

- L-1 Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.
- L-3a Expand, combine, and reduce sentences for meaning, reader/listener interest, and style.
- L-6 Acquire and <u>use accurately</u> grade-appropriate general academic and domain-specific words and phrases, including those that signal contrast, addition, and other logical relationships (e.g., however, although, nevertheless, similarly, moreover, in addition).
- SL-6 Adapt speech to a variety of contexts and tasks, using formal English when appropriate to task and situation.

ELA/Literacy Claim #3

ELA/Literacy Claim #3 Students can employ effective speaking and listening skills for a range of purposes and audiences.		
Grade 3	Grade 4	Grade 5
	situation.	
Target 2. [Not assessed on the summative assessment] CLARIFY MESSAGE: Adapt speech to a variety of contexts and tasks, demonstrating grade-level formal English when appropriate. Gr. 3 Standards: SL-6 (DOK 1) SL-6 Speak in complete sentences when appropriate to task and situation in order to provide requested detail or clarification.	Target 2. [Not assessed on the summative assessment] CLARIFY MESSAGE: Adapt speech to a variety of contexts and tasks, demonstrating grade-level formal English when appropriate. Gr. 4 Standards: SL-6 (DOK 1) SL-6 Differentiate between contexts that call for formal English (e.g., presenting ideas) and situations where informal discourse is appropriate (e.g., small-group discussion); use formal English when appropriate to task and situation.	Target 2. [Not assessed on the summative assessment] CLARIFY MESSAGE: Adapt speech to a variety of contexts and tasks, demonstrating gradelevel formal English when appropriate. Gr. 5 Standards: SL-6 (DOK 1) SL-6 Adapt speech to a variety of contexts and tasks, using formal English when appropriate to task and situation.
Target 3. [Not assessed on the summative assessment] PLAN/SPEAK/PRESENT: Gather and organize information, compose, and orally deliver short (e.g., determine main ideas and supporting details) and longer presentations for different purposes and audiences, adding visual/graphic/audio enhancements when appropriate for clarifying the message. Gr. 3 Standards: SL-1, SL-2, SL-4, SL-5, SL-6, W-8 (DOK 2, DOK 3)	Target 3. [Not assessed on the summative assessment] PLAN/SPEAK/PRESENT: Gather and organize information, compose, and orally deliver short (e.g., summarize, paraphrase) and longer presentations for different purposes and audiences, adding visual/graphic/audio enhancements when appropriate for clarifying the message. Gr. 4 Standards: SL-1, SL-2, SL-4, SL-5, SL-6, W-8 (DOK 2, DOK 3)	Target 3. [Not assessed on the summative assessment] PLAN/SPEAK/PRESENT: Gather and organize information, compose, and orally deliver short (e.g., summarize, paraphrase) and longer presentations for different purposes and audiences, adding visual/graphic/audio enhancements when appropriate for clarifying the message. Gr. 5 Standards: SL-1, SL-2, SL-4, SL-5, SL-6, W-8 (DOK 2, DOK 3)
SL-1 Engage effectively in a range of collaborative discussions (one-on-one, in groups, and teacher-led) with diverse partners on grade 3 topics and texts, building on others' ideas and expressing their own clearly. SL-2 Determine the main ideas and supporting details of a text read aloud or information presented in	SL-1 Engage effectively in a range of collaborative discussions (one-on-one, in groups, and teacher-led) with diverse partners on grade 4 topics and texts, building on others' ideas and expressing their own clearly. SL-2 Paraphrase portions of a text read aloud or information	SL-1 Engage effectively in a range of collaborative discussions (one-on-one, in groups, and teacher-led) with diverse partners on grade 5 topics and texts, building on others' ideas and expressing their own clearly. SL-2 Summarize a written text
aloud or information presented in diverse media and formats. including visually, quantitatively,	presented in diverse media and formats, including visually.	read aloud or information presented in diverse media and formats, including visually,

ELA/Literacy Claim #3

SL-3 Ask and answer questions about information from a

Students can employ effective speaking and listening skills for a range of purposes and audiences.

Students can employ effective speaking and listening skills for a range of purposes and audiences.		
Grade 3	Grade 4	Grade 5
and orally.	quantitatively, and orally.	quantitatively, and orally.
SL-4 Report on a topic or text, tell a story, or recount an experience with appropriate facts and relevant, descriptive details, speaking clearly at an understandable pace. SL-5 Create engaging audio recordings of stories or poems	SL-4 Report on a topic or text, tell a story, or recount an experience in an organized manner, using appropriate facts and relevant, descriptive details to support main ideas or themes; speak clearly at an understandable pace.	SL-4 Report on a topic or text or present an opinion, sequencing ideas logically and using appropriate facts and relevant, descriptive details to support main ideas or themes; speak clearly at an understandable pace.
that demonstrate fluid reading at an understandable pace; <u>add</u> <u>visual displays when appropriate</u> <u>to emphasize or enhance certain</u> <u>facts or details.</u>	SL-5 Add audio recordings and visual displays to presentations when appropriate to enhance the development of main ideas or themes.	SL-5 Include multimedia components (e.g., graphics, sound) and visual displays in presentations when appropriate to enhance the development of
SL-6 Speak in complete sentences when appropriate to task and situation in order to provide requested detail or clarification. W-8 Recall information from experiences or gather information from print and digital sources; take brief notes on sources and sort evidence into provided categories.	SL-6 Differentiate between contexts that call for formal English (e.g., presenting ideas) and situations where informal discourse is appropriate (e.g., small-group discussion); use formal English when appropriate to task and situation. W-8 Recall relevant information from experiences or gather relevant information from print and digital sources; take notes and categorize information, and provide a list of sources.	main ideas or themes. SL-6 Adapt speech to a variety of contexts and tasks, using formal English when appropriate to task and situation. W-8 Recall relevant information from experiences or gather relevant information from print and digital sources; summarize or paraphrase information in notes and finished work, and provide a list of sources.
	Listening	
Target 4. LISTEN/INTERPRET: Interpret and use information delivered orally. Gr. 3 Standards: SL-2, SL-3 (DOK 1, DOK 2, DOK 3)	Target 4. LISTEN/INTERPRET: Interpret and use information delivered orally. Gr. 4 Standards: SL-2, SL-3 (DOK 1, DOK 2, DOK 3)	Target 4. LISTEN/INTERPRET: Interpret and use information delivered orally. Gr. 5 Standards: SL-2, SL-3 (DOK 1, DOK 2, DOK 3)
SL-2 Determine the main ideas and supporting details of a text read aloud or information presented in diverse media and formats, including visually, quantitatively, and orally.	SL-2 Paraphrase portions of a text read aloud or information presented in diverse media and formats, including visually, quantitatively, and orally. SL-3 Identify the reasons and	SL-2 Summarize a written text read aloud or information presented in diverse media and formats, including visually, quantitatively, and orally. SL-3 Summarize the points a
CL 2 Ack and answer questions	ovidence a cheaker provides to	speaker makes and explain how

evidence a speaker provides to

speaker makes and explain how

each claim is supported by

ELA/Literacy Claim #3

Students can employ effective speaking and listening skills for a range of purposes and audiences.

Grade 3	Grade 4	Grade 5
speaker, offering appropriate elaboration and detail.	support particular points.	reasons and evidence.

Grade 6-8 Summative Assessment Targets, Claim #3

ELA/Literacy Claim #3

Students can employ effective speaking and listening skills for a range of purposes and audiences.

Grade 6	Grade 7	Grade 8
Speaking		

Target 1. [Not assessed on the summative assessment] LANGUAGE & VOCABULARY USE:

Strategically use precise language (including academic and domain-specific vocabulary), figurative language, syntax, grammar, and discourse appropriate to the intent, purpose, and audience when speaking.

Gr. 6 Standards L-1, L-3a, L-6, SL-6

(DOK 1, DOK 2)

- L-1 Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.
- L-3a Vary sentence patterns for meaning, reader/listener interest, and style.
- L-6 Acquire and <u>use accurately</u> grade-appropriate general academic and domain-specific words and phrases; gather vocabulary knowledge when considering a word or phrase important to comprehension or expression.

Target 1. [Not assessed on the summative assessment] LANGUAGE & VOCABULARY USE:

Strategically use precise language (including academic and domain-specific vocabulary), figurative language, syntax, grammar, and discourse appropriate to the intent, purpose, and audience when speaking.

Gr. 7 Standards L-1, L-3a, L-6, SL-6

(DOK 1, DOK 2)

- L-1 Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.
- L-3a Choose language that
 expresses ideas precisely and
 concisely, recognizing and
 eliminating wordiness and
 redundancy.
- L-6 Acquire and use accurately grade-appropriate general academic and domain-specific words and phrases; gather vocabulary knowledge when considering a word or phrase important to comprehension or

Target 1. [Not assessed on the summative assessment] LANGUAGE & VOCABULARY USE:

Strategically use precise language (including academic and domain-specific vocabulary), figurative language, syntax, grammar, and discourse appropriate to the intent, purpose, and audience when speaking.

Gr. 8 Standards L-1, L-3a, L-6, SL-6 (DOK 1, DOK 2)

- L-1 Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.
- L-3a Use verbs in the active and passive voice and in the conditional and subjunctive mood to achieve particular effects (e.g., emphasizing the actor or the action; expressing uncertainty or describing a state contrary to fact).
- L-6 Acquire and use accurately grade-appropriate general academic and domain-specific

ELA/Literacy Claim #3

Students can employ effective speaking and listening skills for a range of purposes and audiences.

Grade 6	Grade 7	Grade 8
SL-6 Adapt speech to a variety of contexts and tasks, demonstrating command of formal English when indicated or appropriate.	expression. SL-6 Adapt speech to a variety of contexts and tasks, demonstrating command of formal English when indicated or appropriate.	words and phrases; gather vocabulary knowledge when considering a word or phrase important to comprehension or expression. SL-6 Adapt speech to a variety of contexts and tasks, demonstrating command of formal English when indicated or appropriate.
Target 2. [Not assessed on the summative assessment] CLARIFY MESSAGE: Adapt speech to a variety of contexts and tasks, demonstrating grade-level formal English when appropriate. Gr. 6 Standards: SL-6 (DOK 1) SL-6 Adapt speech to a variety of contexts and tasks, demonstrating command of formal English when indicated or appropriate.	Target 2. [Not assessed on the summative assessment] CLARIFY MESSAGE: Adapt speech to a variety of contexts and tasks, demonstrating grade-level formal English when appropriate. Gr. 7 Standards: SL-6 (DOK 1) SL-6 Adapt speech to a variety of contexts and tasks, demonstrating command of formal English when indicated or appropriate.	Target 2. [Not assessed on the summative assessment] CLARIFY MESSAGE: Adapt speech to a variety of contexts and tasks, demonstrating gradelevel formal English when appropriate. Gr. 8 Standards: SL-6 (DOK 1) SL-6 Adapt speech to a variety of contexts and tasks, demonstrating command of formal English when indicated or appropriate.
Target 3. [Not assessed on the summative assessment] PLAN/SPEAK/PRESENT: Gather and organize information, compose, and orally deliver short (e.g., summarize key ideas) and longer presentations for different purposes and audiences, adding the use of visual/graphic/digital/audio enhancements when appropriate for clarifying the message or intent. Gr. 6 Standards: SL-1, SL-4, SL-5, SL-6 (DOK 2, DOK 3) SL-1 Engage effectively in a range of collaborative discussions (one-on-one, in groups, and teacher-led) with diverse partners on	Target 3. [Not assessed on the summative assessment] PLAN/SPEAK/PRESENT: Gather and organize information, compose, and orally deliver short (e.g., summarize key ideas) and longer presentations for different purposes and audiences, adding the use of visual/graphic/digital/audio enhancements when appropriate for clarifying the message or intent. Gr. 7 Standards: SL-1, SL-4, SL-5, SL-6 (DOK 2, DOK 3) SL-1 Engage effectively in a range of collaborative discussions (one-on-one, in groups, and teacher-led) with diverse partners on	Target 3. [Not assessed on the summative assessment] PLAN/SPEAK/PRESENT: Gather and organize information, compose, and orally deliver short (e.g., summarize key ideas) and longer presentations for different purposes and audiences, adding the use of visual/graphic/digital/audio enhancements when appropriate for clarifying the message or intent. Gr. 8 Standards: SL-1, SL-4, SL-5, SL-6 (DOK 2, DOK 3) SL-1 Engage effectively in a range of collaborative discussions (one-on-one, in groups, and teacher-led) with diverse

ELA/Literacy Claim #3

Students can employ effective speaking and listening skills for a range of purposes and audiences.

. ,		
Grade 6	Grade 7	Grade 8
grade 6 topics, texts, and issues,	grade 7 topics, texts, and issues,	partners on grade 8 topics, texts.
building on others' ideas and	building on others' ideas and	and issues, building on others'
expressing their own clearly.	expressing their own clearly.	ideas and expressing their own
		clearly.
SL-4 Present claims and findings.	SL-4 Present claims and findings.	
sequencing ideas logically and	emphasizing salient points in a	SL-4 Present claims and findings,
using pertinent descriptions.	focused, coherent manner with	emphasizing salient points in a
facts, and details to accentuate	pertinent descriptions, facts,	focused, coherent manner with
main ideas or themes; use	details, and examples; use	relevant evidence, sound and
appropriate eye contact,	appropriate eye contact,	valid reasoning, and well-chosen
adequate volume, and clear	adequate volume, and clear	details; use appropriate eye
pronunciation.	pronunciation.	contact, adequate volume, and
CI E Integrate multimedia	CL E Integrate multimedia	clear pronunciation.
SL-5 Integrate multimedia	SL-5 Integrate multimedia	CL E Intervete verilting edic
components (e.g., graphics,	components and visual displays	SL-5 Integrate multimedia
images, music, sound) and visual	in presentations to clarify claims	components and visual displays
displays in presentations to clarify	and findings and emphasize	into presentations to clarify
information.	salient points.	information, strengthen claims
SL-6 Adapt speech to a variety of	SL-6 Adapt speech to a variety of	and evidence, and add interest.
contexts and tasks,	contexts and tasks,	SL-6 Adapt speech to a variety of
demonstrating command of	demonstrating command of	contexts and tasks,
formal English when indicated or	formal English when indicated or	demonstrating command of
appropriate.	appropriate.	formal English when indicated or
арргорпасс.	арргорпасс.	appropriate,
		•

Listening

Target 4. LISTEN/INTERPRET:

Analyze, interpret, and use information delivered orally. **Gr. 6 Standards: SL-2, SL-3** (DOK 1, DOK 2, DOK 3)

- SL-2 Interpret information
 presented in diverse media and
 formats (e.g., visually,
 quantitatively, orally) and explain
 how it contributes to a topic, text,
 or issue under study.
- SL-3 Delineate a speaker's
 argument and specific claims,
 distinguishing claims that are
 supported by reasons and
 evidence from claims that are
 not.

Target 4. LISTEN/INTERPRET:

Analyze, interpret, and use information delivered orally. **Gr. 7 Standards: SL-2, SL-3** (DOK 1, DOK 2, DOK 3)

- SL-2 Analyze the main ideas and supporting details presented in diverse media and formats (e.g., visually, quantitatively, orally) and explain how the ideas clarify a topic, text, or issue under study.
- SL-3 Delineate a speaker's argument and specific claims, evaluating the soundness of the reasoning and the relevance and sufficiency of the evidence.

Target 4. LISTEN/INTERPRET:

Analyze, interpret, and use information delivered orally. **Gr. 8 Standards: SL-2, SL-3** (DOK 1, DOK 2, DOK 3)

- SL-2 Analyze the purpose of information presented in diverse media and formats (e.g., visually, quantitatively, orally) and evaluate the motives (e.g., social, commercial, political) behind its presentation.
- SL-3 Delineate a speaker's
 argument and specific claims.
 evaluating the soundness of the
 reasoning and the relevance and
 sufficiency of the evidence and
 identifying when irrelevant
 evidence is introduced.

ELA/Literacy Claim #3

Students can employ effective speaking and listening skills for a range of purposes and audiences.

Grade 11

Speaking

- Target 1. [Not assessed on the summative assessment] LANGUAGE & VOCABULARY USE: Strategically use precise language (including academic and domain-specific vocabulary), figurative language, syntax, grammar, and discourse appropriate to the intent, purpose, and audience when speaking.

 Gr. 11–12 Standards: L-1, L-3a, L-6, SL-6
 (DOK 1, 2)
- L-1 Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.
- **L-3a** <u>Vary syntax for effect, consulting references</u> (e.g., Tufte's *Artful Sentences*) <u>for guidance as needed;</u> apply an understanding of syntax to the study of complex texts when reading.
- L-6 Acquire and <u>use accurately general academic and domain-specific words and phrases</u>, sufficient <u>for</u> reading, writing, <u>speaking</u>, and listening at the college and career readiness level; <u>demonstrate</u> <u>independence in gathering vocabulary knowledge when considering a word or phrase important to</u> comprehension or expression.
- SL-6 Adapt speech to a variety of contexts and tasks, demonstrating a command of formal English when indicated or appropriate.
- Target 2. [Not assessed on the summative assessment] CLARIFY MESSAGE: Adapt speech to a variety of contexts and tasks, demonstrating grade-level formal English when appropriate.
 Gr. 11–12 Standards: SL-6
 (DOK 1)
- SL-6 Adapt speech to a variety of contexts and tasks, demonstrating a command of formal English when indicated or appropriate.
- Target 3. [Not assessed on the summative assessment] PLAN/SPEAK/PRESENT: Gather and organize information, compose, and orally deliver short (e.g., summaries) and longer presentations for different purposes and audiences, drawing from a range of digital media to enhance the message or intent.

 Gr. 11–12 Standards: SL-1, SL-4, SL-5, SL-6
 (DOK 3, DOK 4)
- SL-1 Initiate and participate effectively in a range of collaborative discussions (one-on-one, in groups, and teacher-led) with diverse partners on grades 11 -12 topics, texts, and issues, building on others' ideas and expressing their own clearly and persuasively.
- SL-4 Present information, findings, and supporting evidence, conveying a clear and distinct perspective, such that listeners can follow the line of reasoning, alternative or opposing perspectives are addressed, and the organization, development, substance, and style are appropriate to purpose, audience, and a range of formal and informal tasks.
- SL-5 Make strategic use of digital media (e.g., textual, graphic, audio, visual, and interactive elements) in presentations to enhance understanding of findings, reasoning, and evidence and to add interest.
- SL-6 Adapt speech to a variety of contexts and tasks, demonstrating a command of formal English when

ELA/Literacy Claim #3

Students can employ effective speaking and listening skills for a range of purposes and audiences.

Grade 11

indicated or appropriate.

Listening

Target 4. LISTEN/INTERPRET: Analyze, interpret, and use information delivered orally.

Gr. 11–12 Standards: SL-2, SL-3

(DOK 1, DOK 2, DOK 3)

- SL-2 Integrate multiple sources of information presented in diverse formats and media (e.g., visually, quantitatively, orally) in order to make informed decisions and solve problems, evaluating the credibility and accuracy of each source and noting any discrepancies among the data.
- SL-3 Evaluate a speaker's point of view, reasoning, and use of evidence and rhetoric, assessing the stance, premises, links among ideas, word choice, points of emphasis, and tone used.

ELA/Literacy Claim #4

Students can engage in research/inquiry to investigate topics, and to analyze, integrate, and present information.

Grade 3 Grade 4 Grade 5

- Target 1. [Not assessed in summative assessment]
 PLAN/RESEARCH: Conduct short research projects to answer multi-step questions or to investigate different aspects (subtopics) of a broader topic or concept.
 - **Gr. 3 Standards: SL-1, SL-2, SL-3, SL-4; W-6, W-7**DOK 2, DOK 3, DOK 4—when multiple sources are used)
- SL-1 Engage effectively in a range of collaborative discussions (one-on-one, in groups, and teacher-led) with diverse partners on grade 3 topics and texts, building on others' ideas and expressing their own clearly.
- SL-2 Determine the main ideas and supporting details of a text read aloud or information presented in diverse media and formats, including visually, quantitatively, and orally.
- SL-3 Ask and <u>answer questions</u> <u>about information from a</u> <u>speaker, offering appropriate</u> elaboration and detail.
- SL-4 Report on a topic or text, tell a story, or recount an experience with appropriate facts and relevant, descriptive details, speaking clearly at an understandable pace.
- W-6 With guidance and support from adults, use technology to produce and publish writing (using keyboarding skills) as well as to interact and collaborate with others.
- W-7 Conduct short research projects that build knowledge

- Target 1. [Not assessed in summative assessment]
 PLAN/RESEARCH: Conduct short research projects to answer multi-step questions or to investigate different aspects (subtopics) of a broader topic or concept.
 - **Gr. 4 Standards: SL-1, SL-2, SL-3, SL-4; W-6, W-7** (DOK 2, DOK 3, DOK 4—when multiple sources are used)
- SL-1 Engage effectively in a range of collaborative discussions (one-on-one, in groups, and teacher-led) with diverse partners on grade 4 topics and texts, building on others' ideas and expressing their own clearly.
- SL-2 Paraphrase portions of a text read aloud or information presented in diverse media and formats, including visually, quantitatively, and orally.
- SL-3 Identify the reasons and evidence a speaker provides to support particular points.
- SL-4 Report on a topic or text, tell a story, or recount an experience in an organized manner, using appropriate facts and relevant, descriptive details to support main ideas or themes; speak clearly at an understandable pace.
- W-6 With some guidance and support from adults, use technology, including the Internet, to produce and publish writing as well as to interact and collaborate with others; demonstrate sufficient command of keyboarding skills to type a minimum of one page

- Target 1 [Not assessed in summative assessment]
 PLAN/RESEARCH: Conduct short research projects to answer multi-step questions, to present an opinion, or to investigate different aspects (subtopics) of a broader topic or concept using multiple sources.
 - **Gr. 5 Standards: SL-1, SL-2, SL-3, SL-4; W-6, W-7** (DOK 2, DOK 3, DOK 4—when multiple sources are used)
- SL-1 Engage effectively in a range of collaborative discussions (one-on-one, in groups, and teacher-led) with diverse partners on grade 5 topics and texts, building on others' ideas and expressing their own clearly.
- SL-2 Summarize a written text read aloud or information presented in diverse media and formats, including visually, quantitatively, and orally.
- SL-3 Summarize the points a speaker makes and explain how each claim is supported by reasons and evidence.
- SL-4 Report on a topic or text or present an opinion, sequencing ideas logically and using appropriate facts and relevant, descriptive details to support main ideas or themes; speak clearly at an understandable pace.
- W-6 With some guidance and support from adults, use technology, including the Internet, to produce and publish writing as well as to interact and collaborate with others; demonstrate sufficient

ELA/Literacy Claim #4

Students can engage in research/inquiry to investigate topics, and to analyze, integrate, and present information.

Grade 3	Grade 4	Grade 5
about a topic.	in a single sitting. W-7 Conduct short research projects that build knowledge through investigation of different aspects of a topic.	command of keyboarding skills to type a minimum of two pages in a single sitting. W-7 Conduct short research projects that use several sources to build knowledge through investigation of different aspects of a topic.
Target 2. INTERPRET & INTEGRATE INFORMATION: Locate information to support central ideas and key details that are provided; select information from data or print and non-print text sources for a given purpose. Gr. 3 Standards: RI-1, RI-7, RI-9; W-8 (PT: DOK 3) (CAT: DOK 2) RI-1 Ask and answer questions to demonstrate understanding of a text, referring explicitly to the text as the basis for the answers. RI-7 Use information gained from illustrations (e.g., maps, photographs) and the words in a text to demonstrate understanding of the text (e.g., where, when, why, and how key events occur).	Target 2. INTERPRET & INTEGRATE INFORMATION: Locate information to support central ideas and subtopics that are provided; select and integrate information from data or print and non-print text sources for a given purpose. Gr. 4 Standards: RI-1, RI-6, RI-7, RI-9; W-8, W-9 (PT: DOK 3) (CAT: DOK 2) RI-1 Refer to details and examples in a text when explaining what the text says explicitly and when drawing inferences from the text. RI-6 Compare and contrast a firsthand and secondhand account of the same event or topic; describe the differences in focus and the information provided.	Target 2. INTERPRET & INTEGRATE INFORMATION: Locate information to support central ideas and subtopics that are provided; select and integrate information from data or print and non-print text source for a given purpose. Gr. 5 Standards: RI-1, RI-6, RI-7, RI-9; W-8, W-9 (PT: DOK 3) (CAT: DOK 2) RI-1 Quote accurately from a text when explaining what the text says explicitly and when drawing inferences from the text. RI-6 Analyze multiple accounts of the same event or topic, noting important similarities and differences in the point of view
RI-9 Compare and contrast the most important points and key details presented in two texts on the same topic. W-8 Recall information from experiences or gather information from print and digital sources; take brief notes on sources and sort evidence into provided categories.	RI-7 Interpret information presented visually, orally, or quantitatively (e.g., in charts, graphs, diagrams, time lines, animations, or interactive elements on Web pages) and explain how the information contributes to an understanding of the text in which it appears. RI-9 Integrate information from two texts on the same topic in order to write or speak about the	RI-7 Draw on information from multiple print or digital sources, demonstrating the ability to locate an answer to a question quickly or to solve a problem efficiently. RI-9 Integrate information from several texts on the same topic in order to write or speak about the subject knowledgeably.

W-8 Recall relevant information from experiences or gather

relevant information from print

subject knowledgeably.

W-8 Recall relevant information

ELA/Literacy Claim #4

Students can engage in research/inquiry to investigate topics, and to analyze, integrate, and present information.

information.				
Grade 3	Grade 4	Grade 5		
	from experiences or gather relevant information from print and digital sources; take notes and categorize information, and provide a list of sources. W-9 Draw evidence from literary or informational texts to support analysis, reflection, and research.	and digital sources: summarize or paraphrase information in notes and finished work, and provide a list of sources. W-9 Draw evidence from literary or informational texts to support analysis, reflection, and research.		
Target 3. ANALYZE INFORMATION/SOURCES: Distinguish relevant/irrelevant information. Gr. 3 Standards: RI-7, RI-9, W-8 (PT: DOK 4) (CAT: DOK 2)	Target 3. ANALYZE INFORMATION/SOURCES: Distinguish relevant/irrelevant information. Gr. 4 Standards: RI-7, W-8, W-9 (PT: DOK 4) (CAT: DOK 2)	Target 3. ANALYZE INFORMATION/SOURCES: Distinguish relevant/irrelevant information. Gr. 5 Standards: RI-7, W-8, W-9 (PT: DOK 4) (CAT: DOK 2)		
RI-7 Use information gained from illustrations (e.g., maps. photographs) and the words in a text to demonstrate understanding of the text (e.g., where, when, why, and how key events occur). RI-9 Compare and contrast the most important points and key details presented in two texts on the same topic. W-8 Recall information from experiences or gather information from print and digital sources; take brief notes on sources and sort evidence into provided categories.	RI-7 Interpret information presented visually, orally, or quantitatively (e.g., in charts, graphs, diagrams, time lines, animations, or interactive elements on Web pages) and explain how the information contributes to an understanding of the text in which it appears. W-8 Recall relevant information from experiences or gather relevant information from print and digital sources; take notes and categorize information, and provide a list of sources. W-9 Draw evidence from literary or informational texts to support analysis, reflection, and research.	RI-7 Draw on information from multiple print or digital sources. demonstrating the ability to locate an answer to a question quickly or to solve a problem efficiently. W-8 Recall relevant information from experiences or gather relevant information from print and digital sources; summarize or paraphrase information in notes and finished work, and provide a list of sources. W-9 Draw evidence from literary or informational texts to support analysis, reflection, and research.		
Target 4. USE EVIDENCE: Cite evidence to support opinions based on prior knowledge and information collected. Gr. 3 Standards: RI-1, RI-6, RI- 7,RI-9; W-1b, W-8 (PT: DOK 3) (CAT: DOK 2) RI-1 Ask and answer questions to	Target 4. USE EVIDENCE: Cite evidence to support conjectures or opinions based on prior knowledge and evidence collected and analyzed. Gr. 4 Standards: RI-1, RI-6, RI-7, RI-9; W-1b, W-8, W-9 (PT: DOK 3) (CAT: DOK 2)	Target 4. USE EVIDENCE: Cite evidence to support conjectures or opinions based on prior knowledge and evidence collected and analyzed. Gr. 5 Standards: RI-1, RI-6, RI- 7,RI-9; W-1b, W-8, W-9 (PT: DOK 3) (CAT: DOK 2)		

ELA/Literacy Claim #4

Students can engage in research/inquiry to investigate topics, and to analyze, integrate, and present information.

Grade 3	Grade 4	Grade 5
demonstrate understanding of a text, referring explicitly to the text as the basis for the answers. RI-6 Distinguish their own point of	RI-1 Refer to details and examples in a text when explaining what the text says explicitly and when drawing inferences from the text.	RI-1 Quote accurately from a text when explaining what the text says explicitly and when drawing inferences from the text.
view from that of the author of a text. RI-7 Use information gained from illustrations (e.g., maps, photographs) and the words in a text to demonstrate understanding of the text (e.g., where, when, why, and how key events occur). RI-9 Compare and contrast the most important points and key details presented in two texts on the same topic. W-1b Provide reasons that support the opinion. W-8 Recall information from experiences or gather information from print and digital sources; take brief notes on sources and sort evidence into provided categories.	RI-6 Compare and contrast a firsthand and secondhand account of the same event or topic: describe the differences in focus and the information provided. RI-7 Interpret information presented visually, orally, or quantitatively (e.g., in charts, graphs, diagrams, time lines, animations, or interactive elements on Web pages) and explain how the information contributes to an understanding of the text in which it appears. RI-9 Integrate information from two texts on the same topic in order to write or speak about the subject knowledgeably. W-1b Provide reasons that are supported by facts and details. W-8 Recall relevant information from print and digital sources; take notes and categorize information, and provide a list of sources. W-9 Draw evidence from literary or informational texts to support analysis, reflection, and research.	RI-6 Analyze multiple accounts of the same event or topic, noting important similarities and differences in the point of view they represent. RI-7 Draw on information from multiple print or digital sources, demonstrating the ability to locate an answer to a question quickly or to solve a problem efficiently. RI-9 Integrate information from several texts on the same topic in order to write or speak about the subject knowledgeably. W-1b Provide logically ordered reasons that are supported by facts and details. W-8 Recall relevant information from experiences or gather relevant information from print and digital sources; summarize or paraphrase information in notes and finished work, and provide a list of sources. W-9 Draw evidence from literary or informational texts to support analysis, reflection, and research.

ELA/Literacy Claim #4

Students can engage in research/inquiry to investigate topics, and to analyze, integrate, and present information.

Grade 6 Grade 7 Grade 8

- Target 1. [Not assessed on the Summative Assessment]
 PLAN/RESEARCH: Conduct short research projects to explore a topic, issue, or problem, logically organizing ideas and supporting details.
 - Gr. 6 Standards: SL-1, SL-2, SL-4, SL-5; W-7; WHST-7 (DOK 3, DOK 4)
- SL-1 Engage effectively in a range of collaborative discussions (one-on-one, in groups, and teacher-led) with diverse partners on grade 6 topics, texts, and issues, building on others' ideas and expressing their own clearly.
- SL-2 Interpret information
 presented in diverse media and
 formats (e.g., visually,
 quantitatively, orally) and explain
 how it contributes to a topic, text,
 or issue under study.
- SL-4 Present claims and findings.
 sequencing ideas logically and
 using pertinent descriptions,
 facts, and details to accentuate
 main ideas or themes; use
 appropriate eye contact,
 adequate volume, and clear
 pronunciation.
- SL-5 Include multimedia
 components (e.g., graphics,
 images, music, sound) and visual
 displays in presentations to clarify
 information.
- W-7, WHST-7 Conduct short research projects to answer a question, drawing on several sources and refocusing the inquiry when appropriate.

- Target 1. [Not assessed on the Summative Assessment]
 PLAN/RESEARCH: Conduct short research projects to explore a topic, issue, or problem, analyzing concepts and supporting evidence.
 - Gr. 7 Standards: SL-1, SL-2, SL-4, SL-5; W-7; WHST-7 (DOK 3, DOK 4)
- SL-1 Engage effectively in a range of collaborative discussions (one-on-one, in groups, and teacher-led) with diverse partners on grade 7 topics, texts, and issues, building on others' ideas and expressing their own clearly.
- SL-2 Analyze the main ideas and supporting details presented in diverse media and formats (e.g., visually, quantitatively, orally) and explain how the ideas clarify a topic, text, or issue under study.
- SL-4 Present claims and findings, emphasizing salient points in a focused, coherent manner with pertinent descriptions, facts, details, and examples; use appropriate eye contact, adequate volume, and clear pronunciation.
- SL-5 Include multimedia
 components and visual displays
 in presentations to clarify claims
 and findings and emphasize
 salient points.
- W-7, WHST-7 Conduct short
 research projects to answer a
 question, drawing on several
 sources and generating
 additional related, focused
 questions for further research
 and investigation.

- Target 1. [Not assessed on the Summative Assessment]
 PLAN/RESEARCH: Conduct short research projects to explore a topic, issue, or problem, analyzing interrelationships among concepts or perspectives.
 Gr. 8 Standards: SL-1, SL-2, SL-4, SL-5; W-7; WHST-7 (DOK 3, DOK 4)
- SL-1 Engage effectively in a range of collaborative discussions (one-on-one, in groups, and teacher-led) with diverse partners on grade 8 topics, texts, and issues, building on others' ideas and expressing their own clearly.
- SL-2 Analyze the purpose of information presented in diverse media and formats (e.g., visually, quantitatively, orally) and evaluate the motives (e.g., social, commercial, political) behind its presentation.
- SL-4 Present claims and findings, emphasizing salient points in a focused, coherent manner with relevant evidence, sound and valid reasoning, and well-chosen details; use appropriate eye contact, adequate volume, and clear pronunciation.
- SL-5 Integrate multimedia and visual displays into presentations to clarify information, strengthen claims and evidence, and add interest.
- W-7, WHST-7 Conduct short
 research projects to answer a
 question, drawing on several
 sources and generating
 additional related, focused
 questions that allow for multiple

ELA/Literacy Claim #4

Students can engage in research/inquiry to investigate topics, and to analyze, integrate, and present information.		
Grade 6	Grade 7	Grade 8
		avenues of exploration.
Target 2. ANALYZE/INTEGRATE INFORMATION: Analyze information within and among sources of information (print and non-print texts, data sets, conducting procedures, etc.). Gr. 6 Standards: RI-1, RI-6, RI-8, RI-9; RH- and RST-1, 2, 7-9; W-8, W-9; WHST-8, WHST-9 (PT: DOK 4) (CAT: DOK 2)	Target 2. ANALYZE/INTEGRATE INFORMATION: Analyze information within and among sources of information (print and non-print texts, data sets, conducting procedures, etc.). Gr. 7 Standards: RI-1, RI-6, RI-8, RI-9; RH- and RST-1, 2, 7-9; W-8, W-9; WHST-8, WHST-9 (PT: DOK 4) (CAT: DOK 2)	Target 2. ANALYZE/INTEGRATE INFORMATION: Analyze information within and among sources of information (print and non-print texts, data sets, conducting procedures, etc.). Gr. 8 Standards: RI-1, RI-6, RI-8, RI-9; RH- and RST-1, 2 and 7-9; W-8, W-9; WHST-8, WHST-9 (PT: DOK 4) (CAT: DOK 2)
RI-1 Cite textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text.	RI-1 Cite several pieces of textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text.	RI-1 Cite the textual evidence that most strongly supports an analysis of what the text says explicitly as well as inferences drawn from the text.
RI-6 Determine an author's point of view or purpose in a text and explain how it is conveyed in the text. RI-8 Trace and evaluate the	RI-6 Determine an author's point of view or purpose in a text and analyze how the author distinguishes his or her position from that of others.	RI-6 Determine an author's point of view or purpose in a text and analyze how the author acknowledges and responds to conflicting evidence or viewpoints.
argument and specific claims in a text, distinguishing claims that are supported by reasons and evidence from claims that are not.	RI-8 Trace and evaluate the argument and specific claims in a text, assessing whether the reasoning is sound and the evidence is relevant and	RI-8 Delineate and evaluate the argument and specific claims in a text, assessing whether the reasoning is sound and the
RI-9 Compare and contrast one author's presentation of events with that of another (e.g., a memoir written by and a biography on the same person). RH- and RST-1, 2, 7, 8, 9 (as appropriate to research task or topic):	RI-9 Analyze how two or more authors writing about the same topic shape their presentations of key information by emphasizing different evidence or advancing different interpretations of facts.	evidence is relevant and sufficient; recognize when irrelevant evidence is introduced. RI-9 Analyze a case in which two or more texts provide conflicting information on the same topic and identify where the texts disagree on matters of fact or
RH-1 Cite specific textual evidence to support analysis of primary and	RH- and RST-1, 2, 7, 8, 9 (as appropriate to research task or topic):	interpretation. RH, RST-1, 2, 7, 8, 9 (as

RST-1 Cite specific textual evidence secondary sources. to support analysis of science and

secondary sources.

RST-1 Cite specific textual evidence

RH-1 Cite specific textual evidence

to support analysis of primary and

- RH, RST-1, 2, 7, 8, 9 (as appropriate to research task or topic):
- RH-1 Cite specific textual evidence to support analysis of primary and

ELA/Literacy Claim #4

same topic.

W-8 Gather relevant information

from multiple print and digital

Students can engage in research/inquiry to investigate topics, and to analyze, integrate, and present information.		
Grade 6	Grade 7	Grade 8
technical texts.	to support analysis of science	secondary sources.
RH-2 Determine the central ideas	and technical texts.	
or information of a primary or	RH-2 Determine the central ideas	RST-1 Cite specific textual evidence
secondary source; provide an	or information of a primary or	to support analysis of science and
accurate summary of the source	secondary source; provide an	technical texts.
distinct from prior knowledge or	accurate summary of the source	
opinions.	<u>distinct from prior knowledge or</u>	RH-2 Determine the central ideas
RST-2 Determine the central ideas	<u>opinions.</u>	or information of a primary or
or conclusions of a text; provide	RST-2 Determine the central ideas	secondary source; provide an accurate summary of the source
an accurate summary of the text	or conclusions of a text; provide	distinct from prior knowledge or
distinct from prior knowledge or	an accurate summary of the text	opinions.
<u>opinions</u> .	distinct from prior knowledge or	
RH-7 Integrate visual information	<u>opinions.</u>	RST-2 Determine the central ideas
(e.g., in charts, graphs,	RH-7 Integrate visual information	or conclusions of a text; provide
photographs, videos, or maps)	(e.g., in charts, graphs,	an accurate summary of the text
with other information in print	photographs, videos, or maps)	distinct from prior knowledge or
and digital texts.	with other information in print	<u>opinions.</u>
RST-7 Integrate quantitative or	and digital texts.	RH-7 Integrate visual information
technical information expressed	RST-7 Integrate quantitative or	(e.g., in charts, graphs,
in words in a text with a version of	technical information expressed	photographs, videos, or maps)
that information expressed	in words in a text with a version of	with other information in print
visually (e.g., in a flowchart,	that information expressed	and digital texts.
diagram, model, graph, or table).	visually (e.g., in a flowchart,	RST-7 Integrate quantitative or
RH-8 Distinguish among fact,	diagram, model, graph, or table).	technical information expressed
opinion, and reasoned judgment	RH-8 Distinguish among fact.	in words in a text with a version of
in a text.	opinion, and reasoned judgment	that information expressed
DOT 0 Distinguish sussess foots	<u>in a text.</u>	visually (e.g., in a flowchart,
RST-8 Distinguish among facts, reasoned judgment based on	PCT 9 Distinguish among facts	diagram, model, graph, or table).
research findings, and	RST-8 <u>Distinguish among facts</u> , reasoned judgment based on	RH-8 Distinguish among fact,
speculation in a text.	research findings, and	opinion, and reasoned judgment
·	speculation in a text.	<u>in a text.</u>
RH-9 Analyze the relationship		PCT 9 Distinguish among facts
between a primary and secondary	RH-9 Analyze the relationship	RST-8 Distinguish among facts, reasoned judgment based on
source on the same topic.	between a primary and secondary	research findings, and
RST-9 Compare and contrast the	source on the same topic.	speculation in a text.
information gained from	RST-9 Compare and contrast the	
experiments, simulations, video	information gained from	RH-9 Analyze the relationship
or multimedia sources with that	experiments, simulations, video	between a primary and secondary source on the same topic.
gained from reading a text on the	or multimedia sources with that	<u>зоштое он тне запте торко.</u>

gained from reading a text on the

W-8 Gather relevant information

same topic.

RST-9 Compare and contrast the

experiments, simulations, video

information gained from

ELA/Literacy Claim #4

Students can engage in research/inquiry to investigate topics, and to analyze, integrate, and present information.

Grade 6	Grade 7	Grade 8
s; assess the credibility of	from multiple print and digital	or multimedia source

sources; assess the credibility of each source; and quote or paraphrase the data and conclusions of others while avoiding plagiarism and providing basic bibliographic information for sources.

WHST-8 Gather relevant
information from multiple print
and digital sources, using search
terms effectively; assess the
credibility and accuracy of each
source; and quote or paraphrase
the data and conclusions of
others while avoiding plagiarism
and following a standard format
for citation.

W-9 <u>Draw evidence from</u> literary or <u>informational texts to support</u> <u>analysis, reflection, and research.</u>

WHST-9 <u>Draw evidence from</u> <u>informational texts to support</u> <u>analysis, reflection, and research.</u> from multiple print and digital sources, using search terms effectively; assess the credibility and accuracy of each source; and quote or paraphrase the data and conclusions of others while avoiding plagiarism and following a standard format for citation.

WHST-8 Gather relevant
information from multiple print
and digital sources, using search
terms effectively; assess the
credibility and accuracy of each
source; and quote or paraphrase
the data and conclusions of
others while avoiding plagiarism
and following a standard format
for citation.

W-9 <u>Draw evidence from</u> literary or <u>informational texts to support</u> <u>analysis, reflection, and research</u>.

WHST-9 <u>Draw evidence from</u>
<u>informational texts to support</u>
analysis, reflection, and research.

or multimedia sources with that gained from reading a text on the same topic.

W-8 Gather relevant information from multiple print and digital sources, using search terms effectively; assess the credibility and accuracy of each source; and quote or paraphrase the data and conclusions of others while avoiding plagiarism and following a standard format for citation.

WHST-8 Gather relevant information from multiple print and digital sources, using search terms effectively; assess the credibility and accuracy of each source; and quote or paraphrase the data and conclusions of others while avoiding plagiarism and following a standard format for citation.

W-9 <u>Draw evidence from literary or</u> <u>informational texts to support</u> <u>analysis, reflection, and research.</u>

WHST-9 <u>Draw evidence from</u> <u>informational texts to support</u> <u>analysis, reflection, and research.</u>

Target 3. EVALUATE
INFORMATION/SOURCES: Use
reasoning, evaluation, and
evidence to assess the credibility
and accuracy of each source in
order to gather and select
information to support analysis,
reflection, and research.
Gr. 6 Standards: W-8; WHST-8
(PT: DOK 4) (CAT: DOK 2)

W-8 Gather relevant information from multiple print and digital sources; assess the credibility of each source; and quote or paraphrase the data and

Target 3. EVALUATE
INFORMATION/SOURCES: Use
reasoning, evaluation, and
evidence to assess the credibility
and accuracy of each source in
order to gather and select
information to support analysis,
reflection, and research.
Gr. 7 Standards: W-8; WHST-8
(PT: DOK 4) (CAT: DOK 2)

W-8 Gather relevant information from multiple print and digital sources, using search terms effectively; assess the credibility and accuracy of each source; and

Target 3. EVALUATE
INFORMATION/SOURCES: Use
reasoning, evaluation, and
evidence to assess the credibility
and accuracy of each source in
order to gather and select
information to support analysis,
reflection, and research.
Gr. 8 Standards: W-8; WHST-8
(PT: DOK 4) (CAT: DOK 2)

W-8 Gather relevant information from multiple print and digital sources; assess the credibility and accuracy of each source; and quote or paraphrase the data and

ELA/Literacy Claim #4

RST-7 Integrate quantitative or

that information expressed

visually (e.g., in a flowchart.

technical information expressed in words in a text with a version of

Students can engage in research/inquiry to investigate topics, and to analyze, integrate, and present information.		
Grade 6	Grade 7	Grade 8
conclusions of others while avoiding plagiarism and providing basic bibliographic information for sources.	quote or paraphrase the data and conclusions of others while avoiding plagiarism and following a standard format for citation.	conclusions of others while avoiding plagiarism and following a standard format for citation. WHST-8 Gather relevant
whst-8 Gather relevant information from multiple print and digital sources, using search terms effectively; assess the credibility and accuracy of each source; and quote or paraphrase the data and conclusions of others while avoiding plagiarism and following a standard format for citation.	WHST-8 Gather relevant information from multiple print and digital sources, using search terms effectively; assess the credibility and accuracy of each source; and quote or paraphrase the data and conclusions of others while avoiding plagiarism and following a standard format for citation.	information from multiple print and digital sources, using search terms effectively; assess the credibility and accuracy of each source; and quote or paraphrase the data and conclusions of others while avoiding plagiarism and following a standard format for citation.
Target 4. USE EVIDENCE: Cite evidence to support analyses, arguments, or critiques. Gr. 6 Standards: RI-9; RH- and RST-1 and 7-9; W-1b, W-8, W-9; WHST-8, WHST-9 (PT: DOK 3) (CAT: DOK 2)	Target 4. USE EVIDENCE: Cite evidence to support analyses, arguments, or critiques. Gr. 7 Standards: RH- and RST-1 and 7-9; W-1b, W-8, W-9; WHST- 8, WHST-9 (PT: DOK 3) (CAT: DOK 2)	Target 4. USE EVIDENCE: Cite evidence to support analyses, arguments, or critiques. Gr. 8 Standards: RH- and RST-1 and 7-9; W-1b, W-8, W-9; WHST- 8, WHST-9 (PT: DOK 3) (CAT: DOK 2)
RI-9 Compare and contrast one author's presentation of events with that of another (e.g., a memoir written by and a biography on the same person).	RH-1 Cite specific textual evidence to support analysis of primary and secondary sources.	RH-1 Cite specific textual evidence to support analysis of primary and secondary sources.
RH-1 Cite specific textual evidence to support analysis of primary and secondary sources.	RST-1 Cite specific textual evidence to support analysis of science and technical texts.	RST-1 Cite specific textual evidence to support analysis of science and technical texts.
RST-1 Cite specific textual evidence to support analysis of science and technical texts. RH-7 Integrate visual information	RH-7 Integrate visual information (e.g., in charts, graphs, photographs, videos, or maps) with other information in print and digital texts.	RH-7 Integrate visual information (e.g., in charts, graphs, photographs, videos, or maps) with other information in print and digital texts.
(e.g., in charts, graphs, photographs, videos, or maps) with other information in print and digital texts.	RST-7 Integrate quantitative or technical information expressed in words in a text with a version of that information expressed	RST-7 Integrate quantitative or technical information expressed in words in a text with a version of that information expressed

diagram, model, graph, or table).

opinion, and reasoned judgment

visually (e.g., in a flowchart,

RH-8 Distinguish among fact.

visually (e.g., in a flowchart,

RH-8 Distinguish among fact.

diagram, model, graph, or table).

opinion, and reasoned judgment

ELA/Literacy Claim #4

Students can engage in research/inquiry to investigate topics, and to analyze, integrate, and present information.

Grade 6	Grade 7	Grade 8
---------	---------	---------

diagram, model, graph, or table).

RH-8 <u>Distinguish among fact</u>, <u>opinion</u>, <u>and reasoned judgment</u> in a text.

RST-8 Distinguish among facts.
reasoned judgment based on
research findings, and
speculation in a text.

RH-9 Analyze the relationship between a primary and secondary source on the same topic.

RST-9 Compare and contrast the information gained from experiments, simulations, video, or multimedia sources with that gained from reading a text on the same topic.

W-1b Support claim(s) with clear reasons and relevant evidence, using credible sources and demonstrating an understanding of the topic or text.

W-8 Gather relevant information from multiple print and digital sources; assess the credibility of each source; and quote or paraphrase the data and conclusions of others while avoiding plagiarism and providing basic bibliographic information for sources.

WHST-8 Gather relevant
information from multiple print
and digital sources, using search
terms effectively; assess the
credibility and accuracy of each
source; and quote or paraphrase
the data and conclusions of
others while avoiding plagiarism
and following a standard format
for citation.

W-9 Draw evidence from literary or

in a text.

RST-8 Distinguish among facts, reasoned judgment based on research findings, and speculation in a text.

RH-9 Analyze the relationship between a primary and secondary source on the same topic.

RST-9 Compare and contrast the information gained from experiments, simulations, video, or multimedia sources with that gained from reading a text on the same topic.

W-1b Support claim(s) with logical reasoning and relevant evidence, using accurate, credible sources and demonstrating an understanding of the topic or text.

W-8 Gather relevant information from multiple print and digital sources, using search terms effectively; assess the credibility and accuracy of each source; and quote or paraphrase the data and conclusions of others while avoiding plagiarism and following a standard format for citation.

WHST-8 Gather relevant information from multiple print and digital sources, using search terms effectively: assess the credibility and accuracy of each source; and quote or paraphrase the data and conclusions of others while avoiding plagiarism and following a standard format for citation.

W-9 <u>Draw evidence from literary or</u> <u>informational texts to support</u> <u>analysis, reflection, and research.</u> in a text.

RST-8 Distinguish among facts, reasoned judgment based on research findings, and speculation in a text.

RH-9 Analyze the relationship between a primary and secondary source on the same topic.

RST-9 Compare and contrast the information gained from experiments, simulations, video, or multimedia sources with that gained from reading a text on the same topic.

W-1b Support claim(s) with logical reasoning and relevant evidence, using accurate, credible sources and demonstrating an understanding of the topic or text.

W-8 Gather relevant information
from multiple print and digital
sources, using search terms
effectively; assess the credibility
and accuracy of each source; and
quote or paraphrase the data and
conclusions of others while
avoiding plagiarism and following
a standard format for citation.

WHST-8 Gather relevant
information from multiple print
and digital sources, using search
terms effectively: assess the
credibility and accuracy of each
source; and quote or paraphrase
the data and conclusions of
others while avoiding plagiarism
and following a standard format
for citation.

W-9 <u>Draw evidence from literary or</u> informational texts to support analysis, reflection, and research.

ELA/Literacy Claim #4

Students can engage in research/inquiry to investigate topics, and to analyze, integrate, and present information.

Grade 6 Grade 7 Grade 8

informational texts to support analysis, reflection, and research.

WHST-9 <u>Draw evidence from</u> <u>informational texts to support</u> <u>analysis, reflection, and research.</u>

Target 5. [Not assessed on the Summative Assessment]
LANGUAGE & VOCABULARY USE:
Strategically use precise language and vocabulary (including academic and domain-specific vocabulary), figurative language, and syntax appropriate to the purpose and audience.
Gr. 6 Standards: W-2d, W-3d, L-6

W-2d Use precise language and domain-specific vocabulary to inform about or explain the topic.

(DOK 1, DOK 2)

- W-3d Use precise words and phrases, relevant descriptive details, and sensory language to convey experiences and events.
- L-6 Acquire and use accurately grade-appropriate general academic and domain-specific words and phrases; gather vocabulary knowledge when considering a word or phrase important to comprehension or expression.
- Target 6. [Not assessed on the Summative Assessment] EDIT:
 Apply grade-appropriate grammar usage and mechanics to clarify a message.

Gr. 6 Standards: L-1, L-2 (DOK 1)

L-1 <u>Demonstrate command of the</u> <u>conventions of standard English</u> WHST-9 <u>Draw evidence from</u> <u>informational texts to support</u> <u>analysis, reflection, and research.</u>

Target 5. [Not assessed on the

Summative Assessment]
LANGUAGE & VOCABULARY USE:
Strategically use precise
language and vocabulary
(including academic and domainspecific vocabulary), figurative
language, and syntax appropriate
to the purpose and audience.
Gr. 7 Standards: W-2d, W-3d, L-6
(DOK 1, DOK 2)

- W-2d Use precise language and domain-specific vocabulary to inform about or explain the topic.
- W-3d Use precise words and phrases, relevant descriptive details, and sensory language to capture the action and convey experiences and events.
- L-6 Acquire and use accurately grade-appropriate general academic and domain-specific words and phrases; gather vocabulary knowledge when considering a word or phrase important to comprehension or expression.

Target 6. [Not assessed on the Summative Assessment] EDIT:

Apply grade-appropriate grammar usage and mechanics to clarify a message.

Gr. 7 Standards: L-1, L-2 (DOK 1)

L-1 Demonstrate command of the conventions of standard English grammar and usage when writing

WHST-9 <u>Draw evidence from</u>
<u>informational texts to support</u>
analysis, reflection, and research.

Target 5. [Not assessed on the Summative Assessment] LANGUAGE & VOCABULARY USE:

Strategically use precise language and vocabulary (including academic and domain-specific vocabulary), figurative language, and syntax appropriate to the purpose and audience.

Gr. 8 Standards: W-2d, W-3d, L-6 (DOK 1, DOK 2)

- W-2d Use precise language and domain-specific vocabulary to inform about or explain the topic.
- W-3d Use precise words and phrases, relevant descriptive details, and sensory language to capture the action and convey experiences and events.
- L-6 Acquire and use accurately grade-appropriate general academic and domain-specific words and phrases; gather vocabulary knowledge when considering a word or phrase important to comprehension or expression.

Target 6. [Not assessed on the Summative Assessment] EDIT:

Apply grade-appropriate grammar usage and mechanics to clarify a message.

Gr. 8 Standards: L-1, L-2 (DOK 1)

L-1 <u>Demonstrate command of the</u> <u>conventions of standard English</u> grammar and usage when writing

ELA/Literacy Claim #4

Students can engage in research/inquiry to investigate topics, and to analyze, integrate, and present information.

information.		
Grade 6	Grade 7	Grade 8
grammar and usage when writing or speaking. L-2 Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.	or speaking. L-2 Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.	or speaking. L-2 Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.
Target 7. [Not assessed on the Summative Assessment] TECHNOLOGY: Use tools of technology to gather information, make revisions, or produce texts/presentations. Gr. 6 Standards: W-6, WHST-6; W-8, WHST-8 (DOK 1, DOK 2) W-6, WHST-6 Use technology. including the Internet. to produce and publish writing and present the relationships between information and ideas clearly and efficiently. W-8, WHST-8 (see above)	Target 7. [Not assessed on the Summative Assessment] TECHNOLOGY: Use tools of technology to gather information, make revisions, or produce texts/presentations. Gr. 7 Standards: W-6, WHST-6; W-8, WHST-8 (DOK 1, DOK 2) W-6, WHST-6 Use technology. including the Internet, to produce and publish writing and present the relationships between information and ideas clearly and efficiently. W-8, WHST-8 (see above)	Target 7. [Not assessed on the Summative Assessment] TECHNOLOGY: Use tools of technology to gather information, make revisions, or produce texts/presentations. Gr. 8 Standards: W-6, WHST-6; W-8, WHST-8 (DOK 1, DOK 2) W-6, WHST-6 Use technology. including the Internet, to produce and publish writing and present the relationships between information and ideas clearly and efficiently. W-8, WHST-8 (see above)

ELA/Literacy Claim #4

Students can engage in research/inquiry to investigate topics, and to analyze, integrate, and present information.

Grade 11

- **Target 1. [Not assessed on the Summative Assessment] PLAN/RESEARCH:** Devise an approach and conduct short, focused research projects to explore a topic, issue, or problem, analyzing interrelationships among concepts or perspectives.
 - **Gr. 11–12 Standards: SL-1, SL-2, SL-4, SL-5, W-6, W-7, WHST-7** (DOK 3, DOK 4)
- SL-1 Initiate and participate effectively in a range of collaborative discussions (one-on-one, in groups, and teacher-led) with diverse partners on grades 11–12 topics, texts, and issues, building on others' ideas and expressing their own clearly and persuasively.
- SL-2 Integrate multiple sources of information presented in diverse formats and media (e.g., visually, quantitatively, orally) in order to make informed decisions and solve problems, evaluating the credibility and accuracy of each source and noting any discrepancies among the data.
- SL-4 Present information, findings, and supporting evidence, conveying a clear and distinct perspective, such that listeners can follow the line of reasoning, alternative or opposing perspectives are addressed, and the organization, development, substance, and style are appropriate to purpose, audience, and a range of formal and informal tasks.
- SL-5 <u>Make strategic use of digital media (e.g., textual, graphic, audio, visual, and interactive elements) in presentations to enhance understanding of findings, reasoning, and evidence and to add interest.</u>
- W-6 Use technology, including the Internet, to produce, publish, and update individual or shared writing products in response to ongoing feedback, including new arguments or information.
- W-7, WHST-7 Conduct short as well as more sustained research projects to answer a question (including a self-generated question) or solve a problem; narrow or broaden the inquiry when appropriate; and synthesize multiple sources on the subject, demonstrating understanding of the subject under investigation.
- Target 2. ANALYZE/INTEGRATE INFORMATION: Gather, analyze, and integrate multiple sources of information/evidence to support a presentation on a topic.

 Gr. 11–12 Standards: RI-1, RI-7; RH- and RST-1–3 and 7–9; SL-2; W-8, W-9; WHST-8, WHST-9 (PT: DOK 4) (CAT: DOK 2)
- RI-1 Cite strong and thorough textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text, including determining where the text leaves matters uncertain.
- RI-7 Integrate and evaluate multiple sources of information presented in different media or formats (e.g., visually, quantitatively) as well as in words in order to address a question or solve a problem.
- RH- and RST-1, 2, 3 (as appropriate to research task or topic):
- RH-1 Cite specific textual evidence to support analysis of primary and secondary sources, connecting insights gained from specific details to an understanding of the text as a whole.
- RST-1 <u>Cite specific textual evidence to support analysis of science and technical texts, attending to important</u> distinctions the author makes and to any gaps or inconsistencies in the account.
- RH-2 <u>Determine the central ideas or information of a primary or secondary source; provide an accurate summary that makes clear the relationships among the key details and ideas.</u>
- RST-2 Determine the central ideas or conclusions of a text; summarize complex concepts, processes, or

ELA/Literacy Claim #4

Students can engage in research/inquiry to investigate topics, and to analyze, integrate, and present information.

Grade 11

information presented in a text by paraphrasing them in simpler but still accurate terms.

- RH-3 Evaluate various explanations for actions or events and determine which explanation best accords with textual evidence, acknowledging where the text leaves matters uncertain.
- RST-3 Follow precisely a complex multistep procedure when carrying out experiments, taking measurements, or performing technical tasks; analyze the specific results based on explanations in the text.
- RH-7 Integrate and evaluate multiple sources of information presented in diverse formats and media (e.g., visually, quantitatively, as well as in words) in order to address a question or solve a problem.
- RST-7 Integrate and evaluate multiple sources of information presented in diverse formats and media (e.g., quantitative data, video, multimedia) in order to address a question or solve a problem.
- RH-8 Evaluate an author's premises, claims, and evidence by corroborating or challenging them with other information.
- RST-8 Evaluate the hypotheses, data, analysis, and conclusions in a science or technical text, verifying the data when possible and corroborating or challenging conclusions with other sources of information.
- RH-9 Integrate information from diverse sources, both primary and secondary, into a coherent understanding of an idea or event, noting discrepancies among sources.
- RST-9 Synthesize information from a range of sources (e.g., texts, experiments, simulations) into a coherent understanding of a process, phenomenon, or concept, resolving conflicting information when possible.
- SL-2 Integrate multiple sources of information presented in diverse formats and media (e.g., visually, quantitatively, orally) in order to make informed decisions and solve problems, evaluating the credibility and accuracy of each source and noting any discrepancies among the data.
- W-8, WHST-8 Gather relevant information from multiple authoritative print and digital sources, using advanced searches effectively; assess the strengths and limitations of each source in terms of the specific task, purpose, and audience; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and overreliance on any one source and following a standard format for citation.
- W-9 <u>Draw evidence from literary or informational texts to support analysis, reflection, and research.</u>
- WHST-9 Draw evidence from informational texts to support analysis, reflection, and research.
- **Target 3. EVALUATE INFORMATION/SOURCES:** Use reasoning, evaluation, and evidence to assess the credibility and accuracy of each source in order to gather and select information to support analysis, reflection, and research. Evaluate relevance, accuracy, and completeness of information from multiple sources.
 - **Gr. 11–12 Standards: W-8, WHST-8, RH-8, RST-8, RST-9** (PT: DOK 4) (CAT: DOK 2)
- W-8, WHST-8 Gather relevant information from multiple authoritative print and digital sources, using advanced searches effectively; assess the strengths and limitations of each source in terms of the task, purpose, and audience; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and overreliance on any one source and following a standard format for citation.
- RH-8 Evaluate an author's premises, claims, and evidence by corroborating or challenging them with other information.
- RST-8 Evaluate the hypotheses, data, analysis, and conclusions in a science or technical text, verifying the

ELA/Literacy Claim #4

Students can engage in research/inquiry to investigate topics, and to analyze, integrate, and present information.

Grade 11

data when possible and corroborating or challenging conclusions with other sources of information.

RST-9 Synthesize information from a range of sources (e.g., texts, experiments, simulations) into a coherent understanding of a process, phenomenon, or concept, resolving conflicting information when possible.

Target 4. USE EVIDENCE: Cite evidence to support arguments or conjectures.

Gr. 11–12 Standards: RH- and RST-1 and 7–9, W-1b, W-8, W-9; WHST-8, WHST-9

(PT: DOK 3) (CAT: DOK 2)

- RH-1 Cite specific textual evidence to support analysis of primary and secondary sources, connecting insights gained from specific details to an understanding of the text as a whole.
- RST-1 <u>Cite specific textual evidence to support analysis of science and technical texts, attending to important distinctions the author makes and to any gaps or inconsistencies in the account.</u>
- RH-7 Integrate and evaluate multiple sources of information presented in diverse formats and media (e.g., visually, quantitatively, as well as in words) in order to address a question or solve a problem.
- RST-7 Integrate and evaluate multiple sources of information presented in diverse formats and media (e.g., quantitative data, video, multimedia) in order to address a question or solve a problem.
- RH-8 Evaluate an author's premises, claims, and evidence by corroborating or challenging them with other information.
- RST-8 Evaluate the hypotheses, data, analysis, and conclusions in a science or technical text, verifying the data when possible and corroborating or challenging conclusions with other sources of information.
- RH-9 Integrate information from diverse sources, both primary and secondary, into a coherent understanding of an idea or event, noting discrepancies among sources.
- RST-9 Synthesize information from a range of sources (e.g., texts, experiments, simulations) into a coherent understanding of a process, phenomenon, or concept, resolving conflicting information when possible.
- W-1b <u>Develop claim(s)</u> and counterclaims fairly and thoroughly, supplying the most relevant evidence for each while pointing out the strengths and limitations of both in a manner that anticipates the audience's knowledge level, concerns, values, and possible biases.
- W-8, WHST-8 Gather relevant information from multiple authoritative print and digital sources, using advanced searches effectively; assess the strengths and limitations of each source in terms of the task, purpose, and audience; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and overreliance on any one source and following a standard format for citation.
- W-9 Draw evidence from literary or informational texts to support analysis, reflection, and research.
- WHST-9 Draw evidence from informational texts to support analysis, reflection, and research.
- Target 5. [Not assessed on the Summative Assessment] LANGUAGE & VOCABULARY USE: Strategically use precise language and vocabulary (including academic and domain-specific vocabulary), figurative language, and syntax appropriate to the purpose and audience.

 Gr. 11–12 Standards: W-2d, W-3d; L-6

(DOK 1, DOK 2)

W-2d Use precise language, domain-specific vocabulary, and techniques such as metaphor, simile, and

ELA/Literacy Claim #4

Students can engage in research/inquiry to investigate topics, and to analyze, integrate, and present information.

Grade 11

analogy to manage the complexity of the topic.

- W-3d <u>Use precise words and phrases, telling details, and sensory language to convey a vivid picture of the experiences, events, setting, and/or characters.</u>
- L-6 Acquire and <u>use accurately general academic and domain-specific words and phrases</u>, sufficient for reading, writing, speaking, and listening at the college and career readiness level; <u>demonstrate</u> <u>independence in gathering vocabulary knowledge when considering a word or phrase important to comprehension or <u>expression</u>.</u>
- Target 6. [Not assessed on the Summative Assessment] EDIT: Apply grade-appropriate grammar usage and mechanics to clarify a message (narrative, informational, and opinion/argumentative texts).
 Gr. 11–12 Standards: L-1, L-2
 (DOK 1)
- L-1 <u>Demonstrate command of the conventions of standard English grammar and usage when writing or</u> speaking.
- L-2 <u>Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling</u> when writing.
- Target 7. [Not assessed on the Summative Assessment] TECHNOLOGY: Use tools of technology to gather information, make revisions, or produce texts/presentations.
 Gr. 11–12 Standards: W-6; WHST-6
 (DOK 1, DOK 2)
- W-6, WHST-6 Use technology, including the Internet, to produce, publish, and update individual or shared writing products in response to ongoing feedback, including new arguments or information.