PRE-KINDERGARTEN

A. COMMUNICATION: SPEAKING, LISTENING, MEDIA LITERACY

Speaking

- □ 1._____ Repeats and recites prayers, pledge, days of the week, months of the year, seasons, songs, chants, finger plays and simple verse
- □ 2._____ Practices oral exercises such as Show and Tell, role-playing, etc.
- □ 3.____ Communicates with courtesy
- □ 4._____ Expresses ideas and answers questions in complete sentences
- □ 5.____ Retells a story
- □ 6.____ Describes contents of a picture
- □ 7.____ Dramatizes stories, fairy tales
- □ 8.____ Demonstrates story telling ability using wordless books

Listening

- □ 9. _____ Incorporates verbal directions into play activities
- □ 10. _____ Listens to a variety of literature
- □ 11. _____ Follows one and two step directions

Media Literacy & Technology

- □ 12. _____ Listens attentively at the listening center and at video presentations
- □ 13. _____ Handles library materials with care and participates in story time
- □ 14. _____ Demonstrates knowledge of books: top, bottom, front and back covers
- □ 15. _____ Experiences various forms of the fine arts
- □ 16. _____ Utilizes library visits to promote lifelong reading enjoyment
- □ 17. _____ Utilizes age-appropriate computer applications

B. WRITING

- □ 1._____ Develops fine motor skills through small manipulative play, cutting,
- tracing, copying, coloring, gluing and painting
- □ 2.____ Demonstrates holding the writing tool correctly
- □ 3._____ Writes left/right progression
- □ 4._____ Recognizes and writes name correctly
- □ 5._____ Demonstrates ideas through experience charts and drawing pictures
- □ 6._____ Shares and displays written work

Types of Writing

7. _____ Dictates a story or a sequence of events to be written down by an adult
 8. _____ Writes stories using pictures and/or invented spelling

C. READING

Phonological Awareness

- □ 1._____ Initiate and enjoy rhyme
- □ 2._____ Recognize rhyme using odd word out (stair, chair, steal)
- □ 3. Clap words in a sentence
- □ 4.____ Clap and count syllables
- □ 5.____ Determine if words are the same or different
- □ 6.____ Differentiate phonemes

Phonetic Principles and Spelling

7.______ Identify upper and lower case letters
 8.______ Recognizes that letters make words
 9.______ Recognize that letters have a corresponding sound (grapheme-phoneme)
 10._____ Write first name
 11._____ Read first and last name

Vocabulary

- □ 12._____ Recognizes new words from books read aloud and discussions
- Develops language through a variety of media such as books, magazines, newspapers, big books, flannel boards and puppets

Reading Comprehension Skills

- □ 14.____ Demonstrates a left to right and top to bottom progression of text
- □ 15.____ Completes picture walks before reading
- **16**. Uses illustrations and context clues to aid comprehension
- □ 17. Predicts outcomes
- □ 18.____ Answers questions to retell stories
- □ 19.____ Draws conclusions
- □ 20._____ Relates events in sequence in a picture and/or story: beginning, middle, and end
- □ 21.____ Identifies a story as real or make-believe
- 22.
 Recalls details of a story
- □ 23.____ Interprets visual cues
- □ 24.____ Determines cause and effect relationships
- □ 25.____ Identifies story elements: characters and setting
- □ 26._____ Identifies parts of a book: cover/title, author, and illustrator
- □ 27._____ Relates background experiences and makes personal connections to text
- □ 28. ____ Develops problem-solving and critical thinking skills

KINDERGARTEN

A. COMMUNICATION: SPEAKING, LISTENING, MEDIA LITERACY

Speaking

- □ 1._____ Recites material such as prayers, pledge, days of the week, months of the year, seasons
- □ 2._____ Participates in oral exercises such as Show and Tell, role-playing, etc.
- □ 3.____ Communicates with courtesy
- □ 4._____ Expresses ideas and answers questions in complete sentences
- □ 5._____ Participates in singing songs, chants and finger plays
- □ 6.____ Contributes to class discussions, large and small group, partners
- □ 7._____ Retells a story with beginning, middle, and end
- □ 8.____ Describes contents of a picture
- □ 9.____ Recites full name, address, and phone number
- □ 10.____ Expands vocabulary through speaking opportunities
- □ 11._____ Follows the rules of conversation/takes turns with peers or adults

Listening

12	Expands vocabulary through listening opportunities
13	Follows two and three step directions
14	Listons to a variativ of literative

□ 14. Listens to a variety of literature

Media Literacy & Technology

- Demonstrates ability to listen attentively at the listening center and at video presentations and during library story time
- □ 16. _____ Utilizes a variety of media resources to reinforce language development
- □ 17. _____ Demonstrates proper care and usage of library books
- □ 18. _____ Utilizes age-appropriate computer applications
- 19. ______ Recognizes common function keys including return, space bar, delete, backspace, and shift
 20. ______ Builds keyboard skills: type name, numbers, and short words with
- □ 20. _____ Builds keyboard skills: type name, numbers, and short words with spacing between
- □ 21. _____ Experiences various forms of the fine arts

B. WRITING

- □ 1._____ Develops fine motor skills through small manipulative play, cutting, tracing, copying, coloring, gluing and painting
- □ 2.____ Demonstrates correct posture, paper placement, line placement and ability to hold the writing tool correctly
- □ 3._____ Writes in left-right and top to bottom progression
- □ 4._____ Writes first and last name with correct letter formation
- □ 5.____ Constructs upper and lower case letters

- □ 6.____ Copies words and simple sentences
- **7**._____ Labels pictures with sounds and/or words
- □ 8.____ Expresses ideas with alternative spelling patterns

The Writing Process

- □ 9._____ Generates a list of ideas or topics for writing
- □ 10._____ Shares and displays written work

Types of Writing

D 11	_ Dictates	a sto	ry or a se	equence	e of o	even	ts to	be	writte	en own b	y an	adult
—							-				-	-

- \Box 12. Writes and/or illustrates stories with a beginning, middle, and end
- \Box 13. Writes and/or illustrates informational text
- □ 14.____ Writes to express opinions

C. READING

Phonological Awareness

- □ 1. _____ Clap and count syllables
- □ 2. _____ Differentiate phonemes and remember phonemes in a series: /s/ /s/ /f/ /sh/
- □ 3. _____ Blend onset and rime "What word?" c-at; h-ope
- □ 4._____ Produce a rhyme "Tell me a word that rhymes with car." (star)
- **5**.____ Demonstrate compound word deletion "Say cowboy without the cow."
- □ 6.____ Identify first sound in a word
- □ 7.____ Identify last sound in a word
- □ 8._____ Segment individual sounds in a word "Say the word as you move a chip for each sound." m-a-t; l-e-g; b-a-ck

Phonetic Principles and Spelling

- □ 9._____ Identify, name and match the upper and lower case letters
- □ 10.____ Print upper and lowercase letters
- □ 11.____ Produce letter-sound correspondence (Match consonant sounds to the correct letter (grapheme-phoneme))
- □ 12. ____ Demonstrate speech to print match in text
- □ 13._____ Identify beginning consonant sound using correct letter name in single syllable word
- □ 14.____ Identify ending consonant sound using correct letter name in single syllable word
- □ 15. _____ Differentiate consonants and vowels
- □ 16. _____ Use beginning and ending consonants to spell CVC words
- □ 17._____ Use a medial vowel to spell CVC words
- □ 18. _____ Recognize words by sight including color words and number words
- □ 19.____ Print first and last name
- □ 20._____ Write words left to right

Vocabulary

D 21	Develops vocabulary by listening and responding to a variety of literature
	read aloud
□ 22	Develops vocabulary through a discussion of content

Reading Comprehension Skills

- □ 23.____ Demonstrates a left to right and top to bottom progression of text
- □ 24.____ Previews and sets a purpose for reading
- □ 25._____ Uses illustrations and context clues to aid comprehension
- □ 26.____ Predicts outcomes
- □ 27.____ Answers questions to retell stories
- Draws conclusions
- □ 29._____ Relates events in sequence in a picture and/or story: beginning, middle, and end
- 30.
 Identifies a text as fiction or non-fiction
- □ 31.____ Recalls details of a story; distinguishing who, where, and when
- □ 32.____ Interprets visual clues
- □ 33.____ Determines cause and effect relationships
- □ 34. ____ Identifies story elements: characters and setting
- □ 35.____ Identifies main idea and supporting details
- □ 36.____ Recalls information from nonfiction text
- □ 37._____ Identifies parts of a book: cover/title, author, illustrator, and dedication
- □ 38._____ Relates background experiences and makes personal connections to text
- □ 39.____ Develops problem-solving and critical thinking skills
- □ 40._____ Re-reads and self-corrects
- □ 41.____ Makes inferences from pictures
- □ 42.____ Develops the ability to compare and contrast using graphic organizers such as Venn Diagrams

2016

Consensus Curriculum Diocese of Richmond

GRADE 1

A. COMMUNICATION: SPEAKING, LISTENING, MEDIA LITERACY

Speaking

□ 1	Expresses ideas and answers questions in complete sentences
□ 2	Asks appropriate questions
□ 3	Communicates with courtesy and proper volume, intonations, and
	enunciation

- \Box 4._____ Retells a story with beginning, middle, and end
- □ 5._____ Recites material such as prayers, pledge, days of the week, months of the year, and seasons
- □ 6._____ Participates in choral activities such as reciting short poems, rhymes, songs, creative dramatics and stories with repeated patterns
- □ 7.____ Participates productively in classroom discussions
- □ 8.____ Expands vocabulary through speaking activities
- □ 9. _____ Practices proper grammar in conversation

Listening

- □ 10._____ Follows and gives multi-step oral directions
- □ 11. _____Listens to a variety of literature
- □ 12. _____ Expands vocabulary through listening opportunities

Media Literacy & Technology

- □ 13. _____ Utilizes age-appropriate computer applications
- Demonstrates ability to listen attentively at the listening center and at video presentations and during library story time
- □ 15. _____ Utilizes a variety of media resources to reinforce language development
- □ 16. _____ Demonstrates proper care and usage of library books
- □ 17. _____ Experiences various forms of the fine arts
- □ 18. _____ Utilizes age-appropriate computer applications
- 19. Utilizes common function keys including return, space bar, delete, backspace, and shift
- D 20. _____ Builds keyboard skills: type name, numbers, short words, and simple sentences with spacing and punctuation
- □ 21. _____ Introduces correct keyboarding posture and finger placement

B. WRITING

- □ 1._____ Forms all letters accurately with proper spacing in sentences
- □ 2.____ Copies words and simple sentences
- □ 3._____ Writes own ideas using correct spelling with known words and uses the alphabetic code to write unknown words correctly

The Writing Process

- Generates a list of ideas or topics for writing
- **5**._____ Demonstrates pre-writing strategies: brainstorming, mapping, labeling, etc.
- \Box 6._____ Conferences with the teacher/peers to revise work for clarity
- 7.
 Shares and displays written work
- □ 8._____ Uses the writing process: pre-writing, drafting, revising, editing, and publishing

Types of Writing

- □ 9. _____ Practices writing through regular journal and free writing
- □ 10._____ Writes individual stories and illustrates creative ideas
- \Box 11._____ Writes stories with a beginning, middle, and end
- □ 12.____ Writes informational (expository) text
- □ 13._____ Writes to express opinions
- □ 14._____ Writes poetry using templates

Grammar and Mechanics

- □ 15.____ Identifies common/proper and singular/plural nouns
- □ 16.____ Identifies pronouns
- □ 17.____ Identifies descriptive adjectives
- □ 18._____ Identifies regular action verbs with correct subject/verb agreement
- □ 19._____ Identifies the four types of sentences: declarative, interrogative,
- exclamatory, and imperative
- □ 20._____ Identifies subject and predicate in order to write in a complete sentence
- □ 21.____ Uses correct end punctuation
- □ 22.____ Uses apostrophes in contractions
- □ 23.____ Capitalizes words to begin sentences and all proper nouns

C. READING

Phonological Awareness

- □ 1._____ Segment the sounds in a word. "Say the word as you move a chip for each sound." m-a-t; l-e-g; b-a-ck; sh-i-p; c-l-ou-d
- □ 2.____ Identify medial sound in a word
- $\square 3. _ Blend individual sounds together. "Say this word the fast way." b-a-t = bat; f-r-o-g=frog$
- □ 5. _____ Sound deletion (initial and final positions) "Say meat without the /m/." "Say safe without the /f/."

Phonetic Principles and Spelling

6	Produce letter-sound correspondence with all consonants and vowels
	(grapheme-phoneme)
7	Identify beginning, ending and medial sound using correct letter name in a
	single syllable word
8	Decodes CVC words fluently
9	Decode and spell words with consonant blends at the beginning
10	Decode and spell words with consonant digraphs at beginning and end
11	Use word patterns and word families to chunk, decode and spell words
12	Use short vowels to spell and decode
13	Use long vowel sounds with CVCe pattern to spell and decode
14	Spell single syllable CVC words independently
15	Read and spell grade level sight words
16	Read and spell two syllable compound words
17.	Identify inflected endings
18.	Identify compound words
19	Recognize grade level words by sight

Vocabulary

□ 20	Develops vocabulary by listening and responding to a variety of literature
	read aloud
2 1	Develops vocabulary by reading and discussing a variety of texts
□ 22	Uses titles and pictures to identify words
□ 23	Uses context clues to identify meanings of unfamiliar words
□ 24	Uses story content to identify and understand word meanings
□ 25	Identifies and defines new vocabulary from texts

Fluency

□ 26. _____ Reads and rereads familiar stories, poems, and passages with fluency, accuracy and intonation

Reading Comprehension Skills

- □ 27.____ Previews and sets a purpose for reading
- □ 28. _____ Uses illustrations and context clues to aid comprehension
- □ 29._____ Makes predictions and confirms with evidence from the text
- □ 30._____ Answers questions to retell stories
- □ 31.____ Draws conclusions
- □ 32._____ Relates events in sequence in a picture and/or story: beginning, middle, and end
- □ 33._____ Identifies a text as fiction or non-fiction
- □ 34._____ Distinguishes between who, what, when, where, why and how questions about what is read
- □ 35._____ Visualizes characters, setting, and action in books

- □ 36.____ Determines cause and effect relationships
- □ 37._____ Identifies story elements: characters, setting, problem/solution
- □ 38._____ Identifies main idea and supporting details
- □ 39.____ Recalls information from non-fiction text
- □ 40._____ Identifies and uses the parts of a book: Title Page, Table of Contents, Glossary
- □ 41.____ Identifies the author's purpose
- □ 42._____ Relates background experiences and makes personal connections to text
- □ 43._____ Develops problem-solving and critical thinking skills
- □ 44._____ Re-reads and self-corrects
- □ 45.____ Makes inferences from pictures
- □ 46._____ Examines fact and opinion
- Develops the ability to compare and contrast using graphic organizers such as Venn Diagrams

GRADE 2

A. COMMUNICATION: SPEAKING, LISTENING, MEDIA LITERACY

Speaking

□ 1	Expresses ideas and answers questions in complete sentences
□ 2	Asks appropriate questions
□ 3	Communications with courtesy and proper volume, intonations, and enunciation
□ 4	Retells a story in sequential order with supporting details
5	Recites material such as prayers, pledge, day of the week, months of
	the year, and seasons
G 6	Participates in class discussions and oral activities such as book
	reports, choral readings, poetry recital, reader's theatre, etc.
D 7	Uses oral language to inform, persuade, entertain, respond, clarify
	and learn
□ 8	Expands vocabulary through speaking activities
□ 9	Uses proper grammar in conversation

Listening

□ 10	Follows and gives multi-step directions
1 11	Listens to a variety of literature
□ 12	Expands vocabulary through listening opportunities

Media Literacy

- □ 13._____ Demonstrates ability to listen attentively at the listening center and at video presentations and during library story time
- □ 14._____ Utilizes a variety of media resources to reinforce language development
- □ 15.____ Demonstrates proper care and usage of library books
- □ 16.____ Experiences various forms of the fine arts
- □ 17._____ Utilizes age-appropriate computer applications
- □ 18. _____ Creates a new document, opens, names, saves, prints, and closes
- □ 19. _____ Utilizes common function keys including return, space bar, delete, backspace, and shift
- □ 20._____ Builds keyboard skills by transcribing sentences with proper spacing and punctuation
- □ 21._____ Demonstrates correct keyboarding posture and finger placement

B. WRITING

□ 1.____ Demonstrates correct formation of all manuscript letters and practices cursive letters

- □ 2._____ Copies written work from a chart/board/book
- □ 3.____ Constructs sentences using correct spacing and formatting in written work and word processing

The Writing Process

- □ 4.____ Identifies intended audience before writing
- □ 5._____ Organizes ideas for writing using a variety of pre-writing strategies and tools, including graphic organizers and outlines
- □ 6. _____ Conferences with the teacher/peers to revise work for clarity
- □ 7._____ Recognizes editing marks: spelling, capitalization, punctuation, and paragraphing
- **B** 8. Edits writing with input from the teacher
- □ 9._____ Creates a final copy for display
- □ 10._____ Uses the writing process: pre-writing, drafting, revising, editing, and publishing

Types of Writing

- □ 11._____ Practices writing through regular journal and free writing
- □ 12._____ Writes stories with a beginning, middle, and end
- □ 13._____ Identifies and creates friendly letters, thank you notes and invitations
- □ 14._____ Writes paragraph with topic sentence, detail sentences and ending sentence
- □ 15.____ Creates pieces of expository (informational) text
- □ 16._____ Writes to express opinions
- □ 17. _____ Imitates literacy/poetic forms and patterns to create own works

Grammar and Mechanics

- □ 18. _____ Recognizes and uses common/proper, singular/plural, and collective nouns
- □ 19. _____ Recognizes and uses pronouns to correctly replace nouns
- □ 20._____ Recognizes and uses descriptive adjectives, adjectives that tell how many, and comparative/superlative/positive adjectives
- □ 21. _____ Recognizes and uses adverbs of manner
- □ 22. _____ Recognizes and uses action, being/linking, and helping verbs with correct subject/verb agreement
- □ 23. _____ Recognizes and uses verbs in the simple present, past, and future tenses
- □ 24._____ Recognizes and uses the four types of sentences: declarative, interrogative, exclamatory, and imperative
- □ 25._____ Recognizes and uses subject and predicate in order to write in a complete sentence
- □ 26._____ Uses correct end punctuation
- □ 27.____ Uses apostrophes in contractions and possessives

- 28.
 Capitalizes words to begin sentences and all proper nouns
- □ 29. Uses simple abbreviations such as Mrs., Mr., Ms., and VA
- □ 30. Uses commas in the salutation and closing of a letter

C. READING

Phonological Awareness

- Demonstrate sound deletion (initial and final positions, including blends) "Say prank without the /p/."
 2. Count phonemes (sounds) in a one syllable word that includes blends and digraphs
- □ 3._____ Blend and segment multisyllabic words

Phonetic Principles and Spelling

4	Use knowledge of consonant digraphs and consonant blends to
	decode and spell words
5	Use knowledge of short, long, r-controlled and abstract (au, aw, ow,
	ou) vowel patterns to decode and spell words
6	Decode regular multisyllabic words
7	Read compound words, contractions, possessives, and inflected
	endings
8	Use phonetic strategies to spell unfamiliar words
9	Read and spell grade level sight words
10	Organize words alphabetically using first and second letter
11	Identify base words, prefixes, and suffixes
12	Use dictionary to confirm spellings

Vocabulary

- Develops vocabulary by listening and responding to a variety of literature read aloud
- □ 14.____ Develops vocabulary by reading and discussing a variety of texts
- □ 15. _____ Uses titles and pictures to identify words
- □ 16. _____ Uses context clues to identify meanings of unfamiliar words
- □ 17._____ Uses story content to identify and understand word meanings
- □ 18.____ Identifies and defines new vocabulary from texts
- □ 19.____ Uses knowledge of sentence structure to identify words
- □ 20.____ Identifies words in the dictionary in order to use them correctly in sentences
- □ 21._____ Identifies synonyms, homonyms, and antonyms

Fluency

□ 22._____ Reads and rereads familiar stories, poems, and passages with fluency, accuracy, and intonation

Reading Comprehension Skills

23	Previews and sets a purpose for reading
	Uses illustrations and context clues to aid comprehension
25	Makes predictions and confirms with evidence from the text
	Summarizes the text
27	
28	Relates events in sequence in a picture and/or story: beginning,
	middle, and end
29	Identifies characteristics of a variety of literary genres, including
	fiction, nonfiction, and poetry
30	Distinguishes between who, what, when, where, why, and how
	questions about what is read
31	Visualizes characters, setting, and action in books
32	Determines cause and effect relationships
33	Identifies story elements: characters, setting, problem/solution
34	Identifies main idea and supporting details
35	Recalls information from nonfiction text
36	Identifies and uses the parts of a book: Title Page, Table of Contents,
	Glossary
37	Identifies the author's purpose
38	Relates background experiences and makes personal connections to
	text
39	Develops problem-solving and critical thinking skills
40	Re-reads and self-corrects
41	Makes inferences from pictures and text
42	Determines fact and opinion
43	Develops the ability to compare and contrast using graphic organizers
	such as Venn Diagrams
44	Recognizes figurative language

GRADE 3

A. COMMUNICATION: SPEAKING, LISTENING, MEDIA LITERACY

Speaking

- □ 1._____ Expresses ideas, asks, and answers questions in complete sentences
- □ 2.____ Communicates with courtesy and clarity, using proper volume, intonations, enunciation, and eye contact
- □ 3._____ Retells a story in sequential order with supporting details
- □ 4._____ Recites material such as prayers, pledge, poetry, and dramatic writings
- □ 5._____ Participates in class discussions with respect for peer opinions
- □ 6._____ Presents reports in all content areas
- □ 7._____ Uses oral language to inform, persuade, entertain, respond, clarify and learn
- **B**. Expands vocabulary through speaking activities
- □ 9.____ Uses proper grammar in conversation

Listening

- □ 10.____ Follows and gives multi-step oral directions
- □ 11._____ Listens to a variety of literature
- □ 12. Expands vocabulary through listening opportunities

Media Literacy & Technology

□ 13.____ Demonstrates ability to listen attentively at the listening center and at video presentations and during library story time □ 14._____ Utilizes a variety of media resources to reinforce language development □ 15.____ Demonstrates proper care and usage of library books □ 16._____ Demonstrates a basic understanding of the Dewey Decimal System in order to locate books in the library □ 17.____ Experiences various forms of the fine arts □ 18._____ Utilizes the internet and age-appropriate computer applications □ 19._____ Utilizes digital platforms to design/create performances and presentations □ 20. Creates a new document, opens, names, saves, closes, exits, moves, renames, and reopens personal files □ 21._____ Demonstrates computer editing skills such as: cut, paste, copy, spell check □ 22._____ Builds keyboard skills by transcribing paragraphs with proper spacing, punctuation, and capitalization □ 23.____ Demonstrates correct keyboarding posture and home row keyboarding techniques for all letters

B. WRITING

- □ 1._____ Demonstrates correct formation of all letters in manuscript/cursive
- □ 2._____ Replicates neatly and correctly written work from a chart/board/book
- □ 3.____ Constructs sentences/paragraphs using correct spacing and formatting in written work and word processing

The Writing Process

4	Identifies intended audience before writing, recognizing its effect on
	style/content
5	Organizes ideas for writing using a variety of prewriting strategies and
	tools, including graphic organizers and outlines
6	Demonstrates ability to use a rubric to guide written work
7	Conferences with the teacher/peers to revise work for clarity
8	Edits writing independently and then with input from the teacher, using
	standard editing marks
9	Creates a final copy for display
10	Uses the writing process: prewriting, drafting, revising, editing, and

Types of Writing

publishing

11	Practices writing through regular journal and free writing
12	Creates personal and fictional narratives
13	Creates friendly letters and thank you notes, focusing on
	margins/placement of necessary parts of the letter and choosing
	appropriate information to include
14	Develops paragraphs in content areas that demonstrate an understanding
	of concepts and an ability to communicate
15	Creates effective paragraphs that contain a topic sentence followed by
	three sentences that include supporting facts/details and end with a
	concluding sentence
16	Creates pieces of expository text
17	Constructs persuasive essays
18	Writes in a variety of poetic forms

Grammar and Mechanics

- 19.______ Recognizes and uses common/proper, singular/plural, regular/irregular, and collective nouns
 20.______ Recognizes and uses subject/object pronouns and possessive pronouns to correctly replace the antecedent
 21.______ Recognizes and uses descriptive adjectives, adjectives that tell how many, and comparative/superlative/positive adjectives
 22.______ Recognizes and uses articles
 23.______ Identifies the subject complement
 24.______ Recognizes and uses adverbs of manner, time, and place
 25.______ Recognizes and uses action, being/linking, and helping verbs with correct subject/verb agreement
 26.______ Recognizes and uses verbs in the simple present, past, and future tenses
 27.______ Identifies verb phrases
- □ 28._____ Identifies coordinate conjunctions: and, but, or

29.______ Recognizes and uses the four types of sentences: declarative, interrogative, exclamatory, and imperative
 30.______ Recognizes and uses complete/simple subject and predicate in order to write in a complete sentence
 31.______ Identifies compound subjects and compound predicates
 32.______ Uses correct end punctuation
 33.______ Uses apostrophes in contractions and possessives
 34.______ Capitalizes words to begin sentences and all proper nouns
 35.______ Uses simple abbreviations such as Mrs., Mr., Ms., and VA
 36.______ Uses commas in a series, compound sentences, and in the salutation and closing of a letter

C. READING

Phonetic Principles and Spelling

- □ 1._____ Read and spell multisyllabic words
- □ 2._____ Read and spell compound words, contractions, possessives and inflected endings
- □ 3._____ Use word meaning and order in the sentence to confirm decoding
- 4. Use word structure knowledge to recognize multisyllabic words
- □ 5._____ Identify and spell base words, prefixes, and suffixes
- □ 6.____ Identify and spell homophones and homographs
- □ 7._____ Read and spell grade level sight words
- □ 8._____ Organizes words alphabetically using third and fourth letter
- □ 9.____ Use dictionary to confirm spellings

Vocabulary

- □ 10.____ Develops vocabulary by listening and responding to a variety of literature read aloud
- □ 11.____ Develops vocabulary by reading and discussing a variety of texts
- □ 12._____ Uses titles and pictures to identify word meanings
- □ 13._____ Uses context clues to identify meanings of unfamiliar words
- □ 14._____ Uses story content to identify and understand word meanings
- □ 15._____ Identifies, defines, and applies new vocabulary from texts
- □ 16._____ Uses knowledge of sentence structure to identify words
- □ 17._____ Identifies multiple-meaning words in the dictionary in order to use them correctly in sentences
- □ 18._____ Identifies and uses synonyms, antonyms, homophones, homographs, and homonyms

Fluency

□ 19._____ Reads and rereads familiar stories, poems, and passages with fluency, accuracy, and intonation

Reading Comprehension Skills

- □ 20.____ Previews and sets a purpose for reading
- □ 21._____ Uses context clues to aid comprehension
- □ 22._____ Makes predictions and confirms with evidence from the text
- □ 23.____ Summarizes text
- □ 24.____ Draws conclusions
- □ 25._____ Relates events in sequence in a story: beginning, middle, and end
- □ 26.____ Classifies characteristics of a variety of literacy genres, including fiction, nonfiction, and poetry
- □ 27._____ Distinguishes between who, what, when, where, why, and how questions about what is read
- □ 28._____ Visualizes characters, setting, and action in books
- □ 29. ____ Determines cause and effect relationships
- □ 30._____ Identifies story elements: characters, setting, problem/solution, and plot
- □ 31._____ Identifies main idea and supporting details
- □ 32.____ Recalls information from nonfiction text
- □ 33._____ Identifies and uses the parts of a book: Title Page, Table of Contents, Glossary
- □ 34.____ Identifies the author's purpose
- □ 35._____ Monitors comprehension by making connections to self, text, and world
- □ 36. _____ Develops problem-solving and critical thinking skills
- □ 37.____ Re-reads and self-corrects
- □ 38.____ Makes inferences from text
- □ 39.____ Determines fact and opinion
- □ 40.____ Demonstrates the ability to compare and contrast using graphic organizers such as Venn Diagrams
- □ 41.____ Recognizes figurative language

D. RESEARCH

- □ 1._____ Demonstrates ability to gather facts for research, taking notes in simple phrases from an assortment of research resources
- □ 2._____ Uses reliable electronic references as a source of information
- □ 3._____ Acquires knowledge of and utilizes resource materials including
 - dictionary, encyclopedia, thesaurus, atlas, and electronic resources
- □ 4.____ Organizes thought in visual representations such as graphic organizers

GRADE 4

A. COMMUNICATION: SPEAKING, LISTENING, MEDIA LITERACY

Speaking

- □ 1._____ Expresses ideas, asks, and answers questions in complete sentences
- □ 2.____ Communicates with courtesy and clarity, using proper volume, intonations, enunciation, and eye contact
- □ 3._____ Retells a story in sequential order with supporting details
- □ 4._____ Uses effective communication skills for a variety of purposes: reports, presentations, dramatizations, debates, recitations, discussions, interviews, improvisations, narrations and dialogs, etc.
- □ 5._____ Participates in class discussions and collaborates with respect for peer opinions
- □ 6.____ Presents reports in all content areas
- □ 7._____ Uses oral language to inform, persuade, entertain, respond, clarify, and learn
- **8**. Expands vocabulary through oral activities
- □ 9.____ Uses proper grammar in conversation
- □ 10.____ Restates oral or written directions to demonstrate understanding

Listening

- □ 11._____ Follows and gives multi-step directions
- □ 12. _____ Seeks clarification to increase understanding
- □ 13.____ Listens to a variety of literature
- □ 14. _____ Expands vocabulary through listening opportunities

Media Literacy & Technology

- □ 13.____ Demonstrates ability to listen attentively at the listening center and at video presentations and during library story time
- □ 14._____ Utilizes a variety of media resources to reinforce language development
- □ 15.____ Demonstrates proper care and usage of library books
- □ 16.____ Demonstrates a basic understanding of the Dewey Decimal System in order to locate books in the library
- \Box 17._____ Experiences various forms of the fine arts
- □ 18._____ Utilizes the internet and age-appropriate computer applications
- □ 19._____ Utilizes digital platforms to design/create performances and presentations
- □ 20.____ Creates a new document, opens, names, saves, closes, exits, moves, renames, and reopens personal files
- □ 21.____ Demonstrates computer editing skills such as: cut, paste, copy, spell check
- Builds keyboard skills by transcribing paragraphs with proper spacing, punctuation, and capitalization
- Demonstrates correct keyboarding posture and home row keyboarding techniques for all letters

2016	Consensus Curriculum Diocese of Richmond	Language Arts 4th Grade
□ 24	Uses information technology as a tool and as a resource skill-building	e for learning and
B. WRITING		
□ 1 □ 2 □ 3	Replicates neatly and correctly written work from a cha	urt/board/book
The Writing Proc	ess	
□ 4		g its effect on
□ 5		
□ 6 □ 7	Conferences with the teacher/peers to revise work for c determine where elaboration is needed; revises to use sp	ork larity and to pecific nouns, vivid
□ 8		
□ 9 □ 10	standard editing marks Creates a final copy for display Uses the writing process: prewriting, drafting, revising, publishing	editing, and
Types of Writing		
□ 12 □ 13 □ 14	Practices writing through regular journal and free writin Creates personal and fictional narratives Distinguishes between formal and informal corresponde Determines the correct format for correspondence; choo information to include Responds to a prompt by correctly organizing ideas in a	ence oses appropriate
□ 16		
□ 17		•
□ 18	Constructs three paragraph essays and uses transitional	sentences to
□ 19	Creates pieces of expository (informational) text	4

- □ 20.____ Constructs persuasive essays, using evidence to support assertions
- □ 21._____ Writes in a variety of poetic forms, utilizing literary devices

Grammar & Mechanics

22	Recognizes and uses common/proper, singular/plural, concrete/abstract,
	regular/irregular, and collective nouns
23	Recognizes and uses words used as nouns/verbs and nouns/adjectives
24	Recognizes and uses subject/object pronouns and possessive pronouns to
	correctly replace the antecedent
25	Identifies pronouns in the first, second, and third person
26	Recognizes and uses descriptive adjectives, adjectives that tell how many,
	and comparative/superlative/positive adjectives
27	Recognizes and uses definite/indefinite articles
28	Recognizes and uses demonstrative and proper adjectives
29	Identifies the subject complement and direct object
30	Recognizes and uses adverbs of manner, time, and place
	Recognizes and uses comparative/superlative/positive adverbs
	Recognizes and corrects double negatives in sentences
33	Recognizes and uses action, being/linking, and helping verbs with correct
	subject/verb agreement
34	Recognizes and uses verbs in the simple present, past, and future tenses
35	Identifies verb phrases
36	Recognizes and uses coordinate conjunctions (and, but, or) to form
	compound sentences
37	Recognizes and uses the four types of sentences: declarative, interrogative,
	exclamatory, and imperative
38	Recognizes and uses complete/simple subject and predicate in order to
	write in a complete sentence
39	Identifies compound subjects and compound predicates
40	Uses correct punctuation at the end of sentences, dialogue, and in titles
	Uses apostrophes in contractions and possessives
	Capitalizes words to begin sentences and all proper nouns/adjectives
43	Recognizes and uses common abbreviations
44	Uses commas in a series, compound sentences, direct address, transitional
	words, and in the salutation and closing of a letter
45	Diagrams sentences designed to illustrate: simple subject and predicate;
	compound subject and compound predicate; direct objects/subject
	complements; verb phrases; descriptive adjectives; adverbs of manner

C. READING

Vocabulary and Spelling

- □ 1.____ Develops vocabulary by listening and responding to a variety of literature read aloud
- □ 2._____ Develops vocabulary by reading and discussing a variety of texts
- □ 3._____ Uses titles and captions to identify word meanings
- □ 4._____ Uses context clues to identify meanings of unfamiliar words
- □ 5._____ Uses story content to identify and understand word meanings

- □ 6._____ Identifies, defines, and applies new vocabulary from texts
- □ 7._____ Uses knowledge of sentence structure to identify words
- □ 8._____ Identifies multiple-meaning words in the dictionary in order to use them correctly in sentences.
- 9. Identifies and uses synonyms, antonyms, homophones, homographs, and Homonyms
- □ 10._____ Analyzes words to determine roots, prefixes and suffixes
- □ 11._____ Use word structure knowledge to read and spell multisyllabic words
- □ 12._____ Uses rules of spelling and syllabication regarding vowel sounds, doubling, and adding inflected endings
- □ 13.____ Organizes words alphabetically using the fourth letter
- □ 14._____ Uses the dictionary to confirm spellings

Fluency

□ 15._____ Reads and rereads familiar stories, poems, and passages with fluency, accuracy, and intonation

Reading Comprehension Skills

□ 16._____ Utilizes pre-reading strategies □ 17._____ Uses context clues to aid comprehension □ 18._____ Makes predictions and confirms with evidence from the text □ 19.____ Summarizes text □ 20.____ Draws conclusions □ 21._____ Relates events in sequence in a story: beginning, middle, and end □ 22._____ Classifies characteristics of a variety of literacy genres, including fiction, nonfiction, and poetry □ 23._____ Distinguishes between who, what, when, where, why, and how questions about what is read □ 24._____ Visualizes characters, setting, and action in books □ 25.____ Determines cause and effect relationships Describes story elements: characters, setting, problem/solution, plot, and theme □ 27.____ Identifies main idea and supporting details □ 28._____ Recalls information from nonfiction text □ 29._____ Identifies and uses the parts of a book: Title Page, Table of Contents, Glossary □ 30._____ Identifies the author's purpose and supports with text details □ 31._____ Monitors comprehension by making connections to self, text, and world □ 32._____ Develops problem-solving and critical thinking skills □ 33.____ Re-reads and self-corrects □ 34.____ Makes inferences from text □ 35.____ Determines fact and opinion

36._____ Demonstrates the ability to compare and contrast using graphic organizers such as Venn Diagrams
 37. Recognizes figurative language

D. RESEARCH

- □ 1._____ Demonstrates ability to gather facts for research, taking notes in simple phrases from an assortment of research resources
- □ 2.____ Uses reliable electronic references as a source of information
- □ 3. _____ Acquires knowledge of and uses resource materials including but not limited to: dictionary, encyclopedia, thesaurus, atlas, news media and electronic sources
- □ 4._____ Interprets and applies concepts from graphic organizers, charts, diagrams, graphs, time lines, etc.

2016

GRADE 5

A. COMMUNICATION: SPEAKING, LISTENING, MEDIA LITERACY

Speaking

_	1	
	1	Expresses ideas, asks, and answers questions in complete sentences
	2	Communicates with courtesy and clarity, using proper volume,
		intonations, enunciation, and eye contact
	3	Retells a story in sequential order with supporting details
	4.	Uses effective communication skills for a variety of purposes: reports,
		presentations, dramatizations, debates, recitations, discussions,
		interviews, improvisations, narrations and dialogs, etc.
	5	Participates in class discussions and collaborates with respect for peer
		opinions
	6	Presents reports in all content areas
	7	Uses oral language to inform, persuade, entertain, respond, clarify
		and learn
	8	Expands vocabulary through oral activities
	9	Uses proper grammar in conversation
	10	Restates oral or written directions to demonstrate understanding
. .	<i>.</i> .	

Listening

- I1.______ Follows and gives multi-step oral directions
 I2.______ Seeks clarification to increase understanding
- □ 13._____ Listens to a variety of literature
- □ 14.____ Expands vocabulary through listening opportunities

Media Literacy & Technology

- □ 15.____ Demonstrates ability to listen attentively at the listening center and at video presentations and during library story time
- □ 16._____ Utilizes a variety of media resources to reinforce language development
- □ 17.____ Demonstrates proper care and usage of library books
- Demonstrates a basic understanding of the Dewey Decimal System in order to locate books in the library
- □ 19.____ Experiences various forms of the fine arts
- □ 20._____ Utilizes the internet and age-appropriate computer applications
- □ 21._____ Utilizes digital platforms to design/create performances and presentations
- Creates a new document, opens, names, saves, closes, exits, moves, renames, and reopens personal files
- Demonstrates computer editing skills such as: cut, paste, copy, spell check

20	16	Consensus Curriculum Diocese of Richmond	Language Arts 5th Grade
	24	Builds keyboard skills by transcribing paragraphs with prospacing, punctuation, and capitalization	oper
	25	Demonstrates correct keyboarding posture and home row keyboarding techniques for all letters	
	26	Uses information technology as a tool and as a resource for and skill-building (e.g. uses spreadsheet programs to generate and graphs)	U

B. WRITING

1	Demonstrates correct formation of all letters in manuscript/cursive
2	Replicates neatly and correctly written work from a chart/board/book
3	Constructs sentences/paragraphs using correct spacing and formatting
	in written work and word processing

The Writing Process

4	Identifies intended audience before writing, recognizing its effect on
	style/content
5	Organizes paragraphs to convey a central idea, choosing from a
	variety of prewriting strategies and tools, including graphic
	organizers and outlines
6	Demonstrates ability to use a rubric to guide written work
7.	Conferences with the teacher/peers to revise work for clarity,
	Determine where elaboration is needed, add literary devices and
	insert quotes for emphasis
8	Edits writing independently and with input from the teacher, using
	Standard editing marks
9.	Creates a final copy for display
10	Uses the writing process: prewriting, drafting, revising, editing and
	publishing

Types of Writing

- □ 11._____ Practices writing through regular journal and free writing
- □ 12.____ Creates personal and fictional narratives
- □ 13.____ Determines the correct format for correspondence; chooses appropriate information to include
- □ 14.____ Responds to a prompt by correctly organizing ideas in a paragraph
- \Box 15. Develops paragraphs in content areas that demonstrate an
- □ 16._____ understanding of vocabulary/concepts and an ability to communicate Develops an effective five-paragraph essay, focusing on the well-
- developed paragraph and smooth transitions between paragraphs
- □ 17.____ Creates pieces of expository (informational) text
- $\square 18. \qquad Produces a report from a simple outline$
- □ 19. ____ Constructs persuasive essays, using evidence to support assertions
- □ 20. Writes a variety of poetic forms, utilizing literary devices

Grammar and Mechanics

	21	Recognizes and uses common/proper, singular/plural,
_		concrete/abstract, regular/irregular, and collective nouns
	22	Recognizes and uses words used as nouns/verbs and nouns/adjectives
	23	Recognizes and uses subject/object personal pronouns and compound
		and possessive pronouns to correctly replace the antecedent
	24	Recognizes and uses pronouns in the first, second, and third person
	25	Recognizes and uses descriptive adjectives, adjectives that tell how
		many, comparative/superlative/positive adjectives, and identifies the
		noun/pronoun that is modified
	26	Recognizes and uses definite/indefinite articles
	27	Recognizes and uses demonstrative and proper adjectives
	28	Identifies the subject complement and direct/indirect object
	29	Recognizes and uses adverbs of manner/time/place and identifies the
		words that are modified
	30	Recognizes and uses positive/comparative/superlative/positive
		adverbs
	31	Recognizes and corrects double negatives in sentences
	32	Recognizes and uses action, being/linking, and helping verbs with
		correct subject/verb agreement
	33	Recognizes and uses present and past participles
	34	Recognizes and uses verbs in the simple and progressive tenses
	35	Identifies verb phrases
	36	Recites a list of prepositions
		Identifies prepositional phrases and determines their object
	38	Recognizes and uses coordinate conjunctions (and, but, or) to form
		compound sentences
	39	Recognizes and uses the four types of sentences: declarative,
		interrogative, exclamatory, and imperative
	40	Recognizes and uses complete/simple subject and predicate in order
_		to write in a complete sentence
	41	Identifies compound subjects and compound predicates
	42	Uses correct punctuation at the end of sentences, dialogue, and in
_	10	titles
	43	Uses apostrophes in contractions and possessives
	44	Capitalizes words to begin sentences and all proper nouns/adjectives
	45	Recognizes and uses common abbreviations
	46	Uses commas in a series, compound sentences, direct address,
_		transitional words, and in the salutation and closing of a letter
	47	Identifies the correct use of semicolons
	48	Diagrams sentences designed to illustrate: simple subject and
		predicate; compound subject and compound predicate; direct
		objects/subject complements; verb phrases; descriptive adjectives;

adverbs of manner; prepositional phrases; and interjections

C. READING

Vocabulary and Spelling

1	Develops vocabulary by listening and responding to a variety of
	literature read aloud
2	Develops vocabulary by reading and discussing a variety of texts
3	Uses titles and captions to identify word meanings
4	Uses context clues to identify meanings of unfamiliar words
5	Uses story content to identify and understand word meanings
6	Identifies, defines, and applies new vocabulary from texts
7	Uses knowledge of sentence structure to identify words
8	Identifies multiple-meaning words in the dictionary in order to use
	them correctly in sentences
9	Identifies and uses synonyms, antonyms, homophones, homographs,
	and homonyms
10	Organizes words alphabetically using the fourth letter
11	Uses the dictionary to confirm spellings
12	_ Demonstrates structural analysis of words (root words, prefixes and
	suffixes, syllabication, stress marks) to determine word meanings and
	spellings

Fluency

□ 13. _____ Reads and rereads familiar stories, poems, and passages with fluency, accuracy, and intonation

Reading and Comprehension Skills

- □ 14.____ Utilizes pre-reading strategies
- □ 15._____ Uses context clues to aid comprehension
- □ 16._____ Makes, confirms and revises predictions
- □ 17.____ Summarizes text
- □ 18.____ Draws conclusions
- **1**9.____ Relates events in sequence in a story: beginning, middle, and end
- □ 20.____ Classifies characteristics of a variety of literacy genres, including fiction, nonfiction, and poetry
- □ 21._____ Distinguishes between who, what, when, where, why, and how questions about what is read
- □ 22._____ Visualizes characters, setting, and action in books
- □ 23._____ Analyzes cause and effect relationships
- □ 24._____ Analyzes story elements: characters, setting, inciting incident, rising action, climax, resolution, plot, and theme
- □ 25.____ Identifies main idea and supporting details

2016	Consensus Curriculum Diocese of Richmond	Language Arts 5th Grade
	Recalls information from nonfiction text Identifies and uses the parts of a book: Title Page, Table of Glossary, and Index	of Contents,
□ 28 □ 29	Analyzes the author's purpose and supports with text deta	
3 1	Develops problem-solving and critical thinking skills Re-reads and self-corrects Makes inferences from text	
3 3	Determines fact and opinion Demonstrates the ability to compare and contrast using gr organizers such as Venn Diagrams	raphic
	Recognizes and interprets figurative language Develops understanding of analogies	
D. RESEARCH		
□ 1	Demonstrates ability to gather facts for research, taking ne simple phrases from an assortment of research resources	otes in
□ 2 □ 3	Uses reliable electronic references as a source of informat	cluding but
□ 4 □ 5	Recognizes bias in all forms of media Demonstrates ability to gather, select, and organize facts to taking notes in simple phrases from reliable research reso	
□ 6 □ 7	noting the source of these "facts" Understands the intellectual property of others to avoid pl Constructs, analyzes and interprets diagrams, graphs, time webs, flow charts, maps, etc.	-

GRADE 6

A. COMMUNICATION: SPEAKING, LISTENING, MEDIA LITERACY

Speaking

	Formulates and asks relevant questions
D 2.	Reads orally with fluency using appropriate expression and volume
\Box 3.	Develops and delivers oral presentations, using appropriate
	vocabulary and tone with regard to audience and purpose
D 4.	Recite poetry with fluency and proper intonation
5 .	Develops effective listening and speaking skills by following oral
	instructions and actively participating during discussions
G 6	Recognizes visual cues such as body language in a speaker's message
□ 7	Shares responsibility for collaborative work
□ 8	Avoids plagiarism by recognizing the intellectual property of others
D 9	Selects, evaluates, and uses various media for presentations based on
	their effectiveness in accomplishing the given task
D 10	Uses computer technology to plan, draft, revise, edit, and publish
D 11	Uses technology to research, organize, evaluate, and communicate
	information
1 12	Practices safe and responsible use of information and technology
1 13	Demonstrates use of word processing utilities such as spell check,
	grammar check, thesaurus, and dictionary
D 14	Paraphrases and summarizes what is heard

B. WRITING

Writing

- □ 1.____ Demonstrates legible handwriting
- □ 2._____ Uses appropriate tone and voice with regard to audience and author's purpose
- □ 3._____ Writes narrative, creative, persuasive, and descriptive essays
- □ 4._____ Writes an organized paper based on research
- □ 5.____ Correctly identifies and constructs topic sentences and paragraphs
- □ 6._____ Organizes writing into paragraphs to include an introduction, body, and conclusion
- □ 7.____ Completes writing tasks using the 5-step writing process: prewriting, drafting, revising, editing (to include peer editing), and publishing
- □ 8._____ Demonstrates effective note taking skills from oral and written material
- □ 9.____ Creates outlines in preparation for writing
- □ 10._____ Differentiates information that is paraphrased and directly quoted
- □ 11._____ Uses literary devices such as alliteration, personification, onomatopoeia, and other figurative language

2016	Consensus Curriculum Diocese of Richmond	Language Arts 6th Grade
□ 12	Edits writing for correct grammar, capitalization, punctua spelling, sentence structure and paragraphing	tion,
Word Patterns an	d Language	
□ 13	• • • •	ophones,
□ 14	homonyms, synonyms, antonyms, and abbreviations Recognizes and uses analogies	
1 15	Demonstrates correct syllabication in decoding words	
□ 16.	Identifies word origin and derivations	
	Uses root, prefixes and suffixes to determine the definition	n of words
□ 18	_ Uses context and sentence structure to determine meaning	<u>g</u> s
1 9	Uses dictionaries, thesauruses, glossaries, and Internet sou	
	determine definition, pronunciation, etymology, spelling,	and usage
	of words	an of words
□ 20. <u> </u>	Distinguishes between connotative and denotative meaning	igs of words
Grammar and Mechanics		
□ 21	Identifies and uses all parts of speech correctly, specifical	ly nouns
	(concrete and abstract), pronouns, verbs (action, linking, t	ransitive,
	and intransitive), adjectives, adverbs, and prepositional ph	
□ 22		•
	analyze and improve sentence formation and paragraph st	
□ 23	Identifies and uses correct verb tense, specifically present future, present perfect, past perfect, future perfect and em-	-
□ 24		pliatic moou
	Uses subject-verb agreement	
2 26		
□ 27.	Composes different types of sentences, specifically simple	e and
	compound	
□ 28	Classifies sentences according to form and use	
□ 29	Recognizes and uses coordinating conjunctions when creat	ating
	compound sentences	
	Uses quotations marks with dialogue	
⊔ 31. <u> </u>	Uses correct spelling for frequently used words	

C. READING

Comprehension/ Critical Thinking

- Demonstrates an understanding of a variety of genres
 2. ______ Reads and analyzes various genres of fictional text, narrative nonfiction and poetry
- □ 3._____
 Identifies an author's use of literary devices

 □ 4._____
 Identifies and analyzes the use of figurative language

- 5._____ Demonstrates ability to analyze literature using the five point plot chart (exposition, rising action, climax, falling action, resolution)
 6._____ Analyzes story elements of characterization, setting, plot, conflict, theme and point of view
- □ 7._____ Uses prior knowledge and builds additional background knowledge as context for new learning
- **B**. Draws connections between history, art, music and literary works
- □ 9.____ Determine author's tone use of tone and mood
- □ 10.____ Paraphrases and summarizes what is read
- □ 11.____ Identifies author's purpose
- □ 12. ____ Describes cause-and-effect relationships and their impact on plot
- □ 13.____ Compares and contrasts information about one topic or character with another
- □ 14.____ Differentiates between fact and fiction
- □ 15._____ Uses critical reading strategies to include questioning, making predictions, connections, draw conclusions, and make inferences throughout the reading process
- □ 16.____ Demonstrates ability to interpret graphs, maps, charts, tables, diagrams, and timelines
- □ 17._____ Uses text structures such as type, headings and graphics to predict and categorize information in both print and digital texts
- □ 18.____ Identifies transitional words and phrases
- □ 19.____ Develops study methods in various content areas
- □ 20._____ Investigates and determines a variety of test taking skills

D. RESEARCH

- □ 1._____ Uses print and electronic media resources
- □ 2.____ Evaluates the validity and authenticity of texts and on-line sources
- □ 3.____ Demonstrates ability to paraphrase and organize notes
- □ 4.____ Creates a Works Cited page using correct Modern Language Association (MLA) format
- □ 5.____ Defines the meaning and consequences of plagiarism

GRADE 7

A. COMMUNICATION: SPEAKING, LISTENING, MEDIA LITERACY

- □ 1._____ Formulates and asks relevant questions
- □ 2._____ Reads orally with fluency using appropriate expression and volume
- Image: Develops and delivers oral presentations, using appropriate
- □ 4._____ Vocabulary and tone with regard to audience and purpose Recites poetry and prepares scenes from plays and novels
- 5._____ Demonstrates effective listening and speaking skills by following oral
- instructions and actively participating during discussions
- 6._____ Recognizes visual cues such as body language in a speaker's message
 7._____ Shares responsibility for collaborative work
- □ 8. _____ Avoids plagiarism by recognizing the intellectual property of others
- 9. Selects, evaluates, and uses various media for presentations based on their effectiveness in accomplishing the given task
- □ 10._____ Uses computer technology to plan, draft, revise, edit, and publish
- □ 11._____ Uses technology to research, organize, evaluate, and communicate information
- □ 12.____ Practices safe, legal and responsible use of technology to include social media, blogs and search engines

B. WRITING

Writing

□ 1.____ Demonstrates legible handwriting □ 2._____ Uses appropriate tone and voice with regard to audience and author's purpose □ 3._____ Writes narrative, expository, and creative essays □ 4._____ Writes an organized paper based on research □ 5._____ Organizes writing into paragraphs to include an introduction, body. and conclusion in a logical and cohesive manner **6**.____ Demonstrates effective note taking skills from oral and written material **7**. Creates outlines in preparation for writing and in response to academic reading □ 8._____ Distinguishes between and writes topic sentences and thesis statements □ 9.____ Paraphrases a direct quotation from a source □ 10._____ Revises writing for voice, ideas, word choice, organization, sentence fluency and conventions □ 11._____ Uses all phases of the writing process: prewriting, drafting, revising, editing (to include peer editing), and publishing to create a fully developed written work □ 12._____ Edits writing for correct grammar, capitalization, punctuation, spelling, sentence structure and paragraphing

Word Patterns/Vocabulary

9	Demonstrates an understanding of dictionary markings and
	abbreviations
10	Identifies word origin and derivations
11	Uses roots, prefixes and suffixes to determine word meaning
12	Analyzes context and structure to determine word meaning
13	Recognizes and utilizes analogies
14	Recognizes and correctly uses homophones/homonyms, synonyms
	and antonyms
15	Recognizes syllables and stress in words
16	Uses dictionaries, thesauruses, glossaries and Internet sources to
	determine definition, pronunciation, etymology, spelling and usage of
	words
17	Distinguishes between connotative and denotative meanings of words
	9 10 11 12 13 13 14 15 16 17

Grammar and Mechanics

18	Identifies and uses all parts of speech correctly, specifically nouns
	(concrete and abstract), pronouns, verbs (action, linking, transitive
	and intransitive), adjectives, adverbs
19	Uses a variety of graphic organizers, including sentence diagrams, to
	analyze and improve sentence formation and paragraph structure
20	Uses correct subject-verb agreement and verb tense consistency
21	Identifies and uses correct verb tense, specifically present, past,
	future, present perfect, past perfect, future perfect, emphatic and
	progressive
22	Identifies independent and dependent clauses
23	Identifies sentence structure errors such as run-on and fragmented
	sentences and avoids them in writing selections
24	Classifies and composes different forms of sentences, including
	simple, compound and compound complex
25	Recognizes and uses coordinating conjunctions when creating
	compound sentences and subordinating conjunctions when creating
	complex sentences
26	Uses quotations marks with dialogue and incorporates dialogue in
	written assignments
27	Recognizes and uses prepositional phrases correctly as either
	adjective or adverb
28	Uses correct spelling for frequently used words

C. READING

Comprehension/Critical Thinking

- \Box 1._____ Recognizes the structure and style of various genres of literature
- □ 2._____ Reads and analyzes a variety of fictional texts, narrative nonfiction and poetry
- □ 3._____ Identifies literary devices and their purpose used in written work
- □ 4._____ Analyzes literature using the five point plot chart: exposition, rising action, climax, falling action, resolution
- □ 5._____ Identifies and analyzes the use of figurative language
- □ 6._____ Analyzes story elements of characterization, plot structure, setting, theme and conflict
- □ 7._____ Uses prior knowledge and builds additional background knowledge as context for new learning
- □ 8.____ Draws connections between literary works and the student's life and modern society
- 9.
 Draws connections between history, art, music, etc. and works of both fiction and non-fiction
- □ 10.____ Determine author's use of tone and mood
- □ 11.____ Develops succinct summaries
- □ 12.____ Identifies author's purpose
- □ 13.____ Compares and contrasts information about one topic or character with another in both fiction and nonfiction
- □ 14.____ Differentiates between fact or opinion
- □ 15._____ Uses critical reading strategies to include questioning, making predictions, connections, and inferences throughout the reading process
- □ 16._____ Uses critical thinking techniques and study skills independently
- □ 17._____ Uses knowledge of various testing techniques and terminology

D. RESEARCH

- □ 1._____ Utilizes both print and electronic media resources
- □ 2.____ Evaluates validity and authenticity of on-line sources and texts
- □ 3._____ Identifies persuasive techniques such as bias and propaganda
- □ 4._____ Cites primary and secondary sources using Modern Language Association (MLA) format with online citation tool in order to create a Works Cited page
- □ 5._____ Credits sources of paraphrased, directly quoted, and summarized material through accurate parenthetical citation
- □ 6._____ Demonstrates ability to paraphrase and organize notes
- □ 7._____ Defines the meaning and consequences of plagiarism and follows guidelines for gathering and using information

2016

GRADE 8

A. COMMUNICATION: SPEAKING/LISTENING/MEDIA LITERACY

- □ 1._____ Formulates and asks relevant questions, such as interview questions and in oral/online discussions
- 2._____ Reads orally with fluency using appropriate expression and volume
 3._____ Develops and delivers oral presentations, choosing topic, using
- appropriate vocabulary and tone with regard to audience and purpose
- □ 4._____ Recites poetry and prepares scenes from plays and novels
- □ 5._____ Demonstrates effective speaking and listening skills by following oral instructions and actively participating during discussions
- **6**.____ Recognizes visual cues such as body language in a speaker's message
- **7**.____ Shares responsibility for collaborative work
- □ 8._____ Avoids plagiarism by recognizing the intellectual property of others
- 9. _____ Selects, evaluates, and uses various media for presentations based on their effectiveness in accomplishing the given task
- □ 10._____ Uses computer technology to plan, draft, revise, edit, and publish
- □ 11._____ Uses technology to research, organize, evaluate, and communicate information
- □ 12.____ Practices safe, legal, and responsible use of information and technology, to include social media, blogs, and search engines
- □ 13.____ Prepares and conducts an interview

B. WRITING/LANGUAGE

Writing

- □ 1.____ Demonstrates legible handwriting
- □ 2._____ Uses appropriate tone and voice with regard to audience and author's purpose
- □ 3._____ Writes expository, persuasive, and creative essays for a variety of audiences and purposes
- □ 4._____ Writes an organized paper based on research
- □ 5._____ Organizes writing into paragraphs to include an introduction, body, and conclusion in a logical and cohesive manner
- **6**.____ Develops a topic with relevant, well-chosen facts, definitions, concrete details, quotations, or other information and examples
- **7**.____ Uses appropriate and varied transitions to create cohesion and clarify the relationships among ideas and concepts
- □ 8._____ Revises writing (self and peer) for voice, ideas, word choice, organization, conventions, and sentence fluency
- □ 9._____ Uses all phases of the writing process: prewriting, drafting, revising, editing, and publishing to create a fully developed written work
- Demonstrates effective note taking skills for oral and written material
- □ 11.____ Creates outlines in preparation for writing and in response to academic reading

12	Writes thesis statements when constructing essays
13	Applies effective paraphrasing in writing research based essays
14	Varies sentence openers using phrases, clauses and verbals

Word Patterns

15	Applies knowledge of word origins, analogies, and figurative
	language to extend vocabulary development
16	Utilizes knowledge of prefixes, suffixes and root words to make
	meaning of unfamiliar words
17	Recognizes syllables and stress in words for pronunciation and
	spelling
18	Analyzes context and structure to determine meaning
19	Demonstrates use of synonyms, antonyms, homonyms, homophones,
	homographs, and contractions to make meaning within text
20	Uses dictionaries, thesauruses, glossaries, and internet sources to
	determine definition, pronunciation, etymology, spelling, and usage
	of words
21	Distinguishes between connotative and denotative meanings of words

Grammar and Mechanics

22	Identifies and uses all parts of speech correctly, specifically nouns (concrete and abstract), pronouns, verbs (action, linking, transitive and intransitive), adjectives, adverbs and verbals (participles, gerunds, infinitives)
23	Uses a variety of graphic organizers, including sentence diagrams, to
	analyze and improve sentence formation and paragraph structure
24	Identifies and creates clauses (nouns, adjective and adverb) and verbals (participles, gerunds, infinitives) in order to elaborate on a written topic
25	Classifies and composes sentences as simple, compound, complex and compound-complex
26	Uses prepositional phrases as adjective and adverb phrases in order to elaborate writing
27	Uses quotation marks when creating dialogue and direct quotations
28	Identifies subjective complements as either predicate adjectives or predicate nominatives
29.	Distinguishes verbs that are active or passive
30.	Distinguishes verbs that are transitive or intransitive
31	Identifies and uses correct subject-verb agreement and verb tense consistency

C. READING

Comprehension/Critical Thinking

□ 1._____ Recognizes the structure and style of various genres of literature □ 2._____ Reads and analyzes a variety of fictional texts, narrative nonfiction and poetry □ 3._____ Demonstrates knowledge of literary devices and critiques the effectiveness of literary devices used in written work □ 4._____ Identifies and analyzes an author's use of figurative language, including idiomatic language, analogies □ 5._____ Applies knowledge of literary elements in order to analyze character development, themes, conflict and plot structure □ 6._____ Uses prior knowledge and builds additional background knowledge as context for new learning □ 7._____ Draws connections between literary works and the student's life as well as historical and modern society □ 8.____ Determine author's use of tone, voice and mood □ 9.____ Develops succinct summaries □ 10.____ Identifies author's purpose □ 11._____ Identifies, analyzes, and critiques the effectiveness of literary techniques, specifically bias, parody and satire □ 12.____ Compares and contrasts information about one topic in both fictional and nonfictional texts □ 13.____ Differentiates between fact or opinion **1**4.____ Uses critical reading strategies to include questioning, making predictions, making connections, and inferences throughout the reading process □ 15.____ Develops knowledge of various testing techniques and terminology **1**6.____ Demonstrates ability to use critical thinking techniques and study skills independently

D. RESEARCH

- □ 1._____ Uses print and electronic media resources
- □ 2._____ Evaluates validity and authenticity of texts and online sources
- □ 3._____ Identifies persuasive techniques such as bias and propaganda,
- misconceptions, conflicting information, and point of view
- □ 4.____ Cites primary and secondary sources using accurate Modern Language Association (MLA) format with online citation tool in order to create a Works Cited page
- □ 5._____ Credits sources of paraphrased, directly quoted, and summarized material through accurate parenthetical citation
- □ 6._____ Uses organized and efficient note taking methods
- □ 7.____ Defines the meaning and consequences of plagiarism and follows ethical and legal guidelines for gathering and using information
- □ 8._____ Evaluates, organizes, and synthesizes information for use in written and oral formats

A. COMMUNICATION: SPEAKING/LISTENING/MEDIA LITERACY

- □ 1._____ Delivers oral presentations using grammatically correct language and vocabulary appropriate to topic, audience and purpose
- Argues a position using relevant details to support main ideas
 3._____ Participates politely in discussions and debates respecting each
- □ 3._____ Participates politely in discussions and debates respecting each person's point of view and experience
- □ 4._____ Reads orally with fluency and with expression
- □ 5.____ Cooperates and communicates in groups in order to analyze and present information to the class
- □ 6.____ Performs scenes from plays and novels interpreting the author's purpose through pacing, emphasis and expression
- □ 7.____ Conducts an interview using who, what, when, where and why questions
- □ 8._____ Summarizes and evaluates information presented orally
- □ 9.____ Critiques orally writing of peers
- □ 10._____ Articulates writing choices during oral peer editing
- □ 11._____ Refines observation skills by viewing and listening for specific information
- □ 12.____ Practices safe, legal, and responsible use of information and technology, to include social media, blogs, and search engines

B. WRITING/LANGUAGE

□ 1._____ Creates narrative, expository, literary, creative and persuasive writings for a variety of audiences and purposes □ 2.____ Designs, gathers and organizes ideas for writing □ 3._____ Revises writing for clarity, correct use of grammar, spelling, punctuation and word choice □ 4.____ Cooperates and fully participates in peer-editing groups **5**.____ Composes critical responses to literature using text to support an argument **G** 6._____ Researches and develops an organized paper based on research □ 7._____ Cites sources of paraphrased, quoted and summarized material Uses technology to generate ideas, draft, revise, edit and publish □ 8._____ writing **9**.____ Applies problem solving techniques to form independent and informed conclusions □ 10.____ Constructs outlines to organize and prioritize ideas □ 11.____ Identifies key terms for essay writing □ 12.____ Creates appropriate tone using diction and syntax for a variety of audiences and purposes

Word Patterns

13	Recognizes classical roots, affixes, synonyms, antonyms and cognates
	to identify the meaning of unfamiliar words
14	Identifies syllable breaks, stress marks and correct pronunciation in
	vocabulary study
15	Uses contextual clues to determine meaning
16	Demonstrates correct use of synonyms, homophones, analogies,
	contractions and antonyms
17	Recognizes and comprehends the logic of analogies
18	Identifies the meaning of common idioms

Grammar and Mechanics

19	Recognizes parts of speech, parts of the sentence (including
	subject/verb, direct/indirect object, predicate nominative/predicate
	adjective and coordinating conjunctions, and functions of sentences
	according to form and use)
20	Uses phrases, including prepositional, infinitive, absolute, participial,
	and gerund and independent and subordinate clauses in writing
21	Combines sentences into an organized and cohesive paragraph
22	Combines paragraphs into an organized and cohesive essay
23	Uses vocabulary words appropriately in writing (word patterns)
24	Differentiates between active/passive voice and transitive/intransitive
	verbs

C. READING

- □ 1._____ Reads a wide range of literature from many periods in many genres by diverse authors for knowledge and personal enjoyment
- □ 2.____ Identifies author's main idea and purpose
- □ 3._____ Interprets and analyzes a variety of literary forms
- □ 4._____ Recognizes the structure and style of various genres of literature
- □ 5._____ Explains the literary elements and techniques in a variety of literary works including: short stories, novels, works of non-fiction, poetry and drama
- □ 6._____ Recognizes archetypal patterns in various literary works and compares these themes
- □ 7._____ Investigates connections between history, art, music, film and literary works
- □ 8._____ Analyzes connections between a literary work and the student's life, the culture of the United States and the world
- □ 9.____ Identifies the subtleties of language to create tone
- □ 10._____ Analyzes how an author's specific diction and syntax create style

D. RESEARCH

1	Collects and synthesizes information from libraries/media centers,
	databases, educational web sites, blogs, wikis and on-line videos
2	Uses film, recordings, TV programs, newspapers, magazines and
	other media as references
3	Evaluates and uses information from various sources
4	Creates graphic and video presentations
5	Utilizes electronic tools in preparation of reports and presentations
6	Cites evidence from reference materials
7	Uses technology as a tool to research, differentiate and assess
	information
8	Verifies the accuracy, validity and usefulness of information
9	Understands the meaning and consequences of plagiarism in any
	given work including visual presentations
10	Applies concepts of parenthetical documentation in research papers
11	Cites sources using Modern Language Association (MLA) style sheet
12	Formulates organized and efficient note taking methods, for example
	Cornell note taking

A. COMMUNICATION: SPEAKING/LISTENING/MEDIA LITERACY

- □ 1._____ Prepares and delivers an oral presentation on a work of literature
- □ 2.____ Collaborates with others to exchange ideas, develop new understandings, make decisions and solve problems in informal discussion
- □ 3.____ Demonstrates proper elocution
- □ 4._____ Participates in group discussions in order to analyze and present information to class
- □ 5._____ Engages in various performance activities such as dramatic readings, recitations, or prayers utilizing general and specialized vocabulary
- □ 6._____ Evaluates and critiques effectiveness of writing and oral presentations of peers
- □ 7._____ Develops and enhances observation skills by viewing and listening for specific information
- □ 8._____ Takes notes demonstrating active and critical listening to oral or video presentations

B. WRITING/LANGUAGE

- □ 1._____ Applies the writing process to various genres including creative, narrative, literary, expository
- Develops individual voice and style through a variety of writing assignments
- □ 3._____ Plans, gathers, organizes and writes well-developed and formal essays to demonstrate understanding and analysis of literary works
- □ 4._____ Revises writing for clarity, correct use of grammar and depth of information
- □ 5._____ Uses precise and relevant supporting details in writing
- □ 6._____ Analyzes the writing of peers, accurately describing the writer's purpose and gives specific information on writing improvement
- □ 7._____ Uses textual evidence to support position
- □ 8._____ Plans, gathers, organizes and synthesizes information for position papers that present a logical argument
- □ 9._____ Organizes ideas into a logical sequence such as in an outline

Language Patterns

- □ 10._____ Analyzes and critiques accomplished authors' language patterns and emulates techniques
- Demonstrates use of synonyms, antonyms, analogies, homophones and contractions
- □ 12.____ Examines, identifies and explains parts of speech, parts of the sentence and functions of sentences according to form and use
- □ 13.____ Employs accurately the rules and mechanics of proper grammar

- □ 14._____ Writes complete, clear, well structured, and varied sentences
- □ 15.____ Combines sentences into an organized and cohesive paragraph
- □ 16. Combines paragraphs into an organized and cohesive essay
- □ 17.____ Revises and edits writing independently and with peers for correct grammar and organizations

Word Patterns

- □ 18.____ Identifies relationships in analogies
- □ 19._____ Applies knowledge of word etymology, forms and functions to extend vocabulary development and emphasizing classical roots
- □ 20._____ Uses context, word structure and connotations to determine a word's meaning
- Emphasizes syllables, stress marks and correct pronunciation of vocabulary
- □ 22.____ Distinguishes between connotation and denotation of word
- □ 23.____ Recognizes and explains how author's specific word choices create tone
- □ 24._____ Uses vocabulary words appropriately in writing (word patterns)
- C. READING
- □ 1._____ Reads, comprehends and analyzes literary texts, both classical and current, in original versions and by authors of diverse backgrounds for enjoyment and information
- □ 2._____ Makes predictions, draw inferences and connects prior learning to support reading comprehension
- □ 3.____ Comprehends, interprets, compares/contrasts and appreciates sophisticated pieces of literature from different cultures and eras
- □ 4._____ Examines and evaluates how an author's specific word choices, syntax, tone and voice shape the intended meaning of the text, to achieve specific effects that support the author's purpose
- **5**._____ Explains similarities and differences of techniques and literary forms represented in literature of different cultures and eras
- □ 6._____ Examines and explains the influence of historical context on the form, style and point of view of a literary text
- □ 7._____ Recognizes the characteristics of various literary movements and analyzes their influence on the development of literature
- 8.
 Reads literary criticism and examines a literary selection from several critical perspectives
- □ 9._____ Analyzes and identifies universal themes prevalent in various literary works
- □ 10._____ Analyzes connections between a literary work and the student's life and modern society
- □ 11._____ Applies knowledge of testing techniques and terminology to become a proficient test taker

D. RESEARCH

□ 1._____ Views and analyzes a visual presentation □ 2._____ Compares, contrasts, connects and evaluates music, visual arts, film and literature of an era □ 3.____ Transforms written texts into other formats □ 4._____ Searches, critiques, evaluates and employs information in online catalogues and through government sources Cites information accurately and scholastically from electronic **D** 5._____ information sources (e.g. regularly uses information available from online and electronic information sources); determines what is the most useful information, and distinguishes it from irrelevant or inappropriate information in light of the problem or issue being investigated **6**.____ Searches, critiques, evaluates and utilizes information technology to acquire new skills and find solutions to problems □ 7._____ Uses technology to plan, draft, revise, edit and publish writing □ 8._____ Utilizes media, visual literacy and technology skills to create products **9**.____ Accesses, critiques, evaluates and uses online sources including advertisements, editorials, blogs, web sites, and other media as references □ 10.____ Critiques and evaluates information gathered from diverse sources by identifying misconceptions, main and supporting ideas, conflicting information, point of view or bias **D** 11._____ Evaluates the quality, authority, and suitability of media resources used for an assignment □ 12.____ Creates multi-media presentation using technology as a tool to research, organize, evaluate, synthesize and communicate information □ 13._____ Uses reference materials to collect, evaluate, organize and present information to create a research product Uses a style manual such as the Modern Language Association **D** 14._____ (MLA) or the American Psychological Association (APA) to apply rules for proper documentation of all sources □ 15.____ Uses tools and techniques to achieve intended objective and to organize and employ efficient note taking methods **1**6._____ Uses problem solving techniques to develop new understandings, make decisions, form independent, informed conclusions and solve problems □ 17._____ Collects, evaluates, and organizes information into a research paper □ 18._____ Practices safe, legal, and responsible use of information and technology, to include social media, blogs, and search engines

A. COMMUNICATION: SPEAKING/LISTENING/MEDIA LITERACY

- □ 1._____ Creates persuasive, informative and expository presentations using clear and convincing evidence
- □ 2.____ Delivers focused and coherent presentations using eye contact, enunciation, pacing, gestures and volume
- □ 3.____ Distinguishes between logical arguments, including deductive reasoning and fallacies
- □ 4._____ Interprets poetry orally using shifts in pace, tone and volume
- □ 5._____ Applies the techniques of extemporaneous speaking in classroom debates
- □ 6.____ Collaborates and reports in small-group learning activities
- □ 7._____ Integrates technology into presentations

B. WRITING/LANGUAGE

- □ 1._____ Writes in a variety of forms including narrative, expository and persuasive, with emphasis on persuasive writing
- □ 2_____ Understands rhetorical situations: logos, ethos and pathos
- □ 3._____ Analyzes, evaluates and synthesizes information from a variety of sources into a documented paper
- □ 4. _____ Creates descriptive writing in a variety of genres and literary models
- □ 5._____ Applies concepts of good writing: brainstorming, freewriting,
 - clustering, questioning, researching, outlining and collaborating to all assignments
- □ 6._____ Proofreads and edits writing for intended audience and purpose
- 7.
 Cites sources of paraphrased, quoted and summarized material
- 8.
 Revises writing for clarity, accuracy and depth of information

Word Patterns

- □ 9._____ Analyzes roots, affixes, synonyms, antonyms and cognates to understand unfamiliar words
- □ 10._____ Identifies syllable breaks, stress marks and correct pronunciation in vocabulary study
- □ 11._____ Interprets and applies common idioms in writing
- □ 12.____ Distinguishes connotative and denotative meanings of words
- □ 13.____ Demonstrates understanding of how words create tone
- □ 14.____ Differentiates between the explicit and implicit meanings of key words in a poem that are supported by textual evidence

Language Patterns

- □ 15.____ Differentiates between standard and non-standard English
- □ 16.____ Creates a variety of sentence structures using subordination, coordination and emphasis

2016	Consensus Curriculum Diocese of Richmond	Language Arts 11th Grade
□ 17	•	
□ 18 □ 19		va coharanca
D 19	by logical order, by chronological or spatial order, compa contrast and order of importance	
□ 20_	-	lox, irony,
	hyperbole and ambiguity	
C. READING		
□ 1	Synthesizes knowledge of testing techniques and termino become a proficient test taker	logy to
□ 2	1	ind non-
	fiction from a variety of literary genres representing many periods and authors	y time
□ 3	-	
d 4		ions in pre-
□ 5	reading and post reading exercises Comprehends, interprets and appreciates sophisticated pie	eces of
<u> </u>	literature from many time periods	
6		s literary
	works in different genres and time periods	u hava
□ 7	Researches important aspects of the author's life that may influenced a literary work	y nave
□ 8		ents and
-	analyzes their influence on the development of literature	.1
9	Understands how context and language structure convey intention	an author's
□ 10		and
□ 11		ent's life, the
	diversity in American culture and the world	
D. RESEARCH		
□ 1		lity of all
□ 2	resources used for an assignment Compares on-line educational databases and the web as a	resource for
	writing	
□ 3	Uses technology to plan, draft, revise, edit and publish w	riting
⊔ 4	Produces a variety of multi-genre and multimedia researce making conscious choices about language, form, style or	

making conscious choices about language, form, style or visual representation

44

- 5._____ Integrates reference materials into multi-genre projects
 6._____ Evaluates sources for bias, intent, content, and opinion

7	Develops connections between the arts (musical and visual) of an era
	and its literary texts
8	Cites sources for summarized, paraphrased and quoted material using
	Modern Language Association (MLA) documentation styles or
	American Psychological Association (APA)
9	Cites information found from electronic information sources (e.g.
	regularly used information available from online and electronic
	information sources); determines what is the most useful information,
	and distinguishes it from irrelevant or inappropriate information in
	light of the problem or issue being investigated
10	Searches information technology to acquire new skills and find
	solutions to problems (e.g. uses newsgroups, online help and other
	information sources)
11	Applies problem solving techniques to form independent and
	informed conclusions
12	Develops organized and efficient note taking methods
13	Practices safe, legal, and responsible use of information and
	technology, to include social media, blogs, and search engines

A. COMMUNICATION: SPEAKING/LISTENING/MEDIA LITERACY

- □ 1._____ Presents an oral analysis of a literary work during class discussion, defending his/her position in a clear, logical manner based on evidence in the text
- 2._____ Explains and analyzes poems and dramatic scenes, displaying an understanding of the text through inflection, pronunciation, enunciation, and emphasis including rhyme, rhythm, onomatopoeia, repetition, alliteration, assonance, and parallelism and how they support the subject, mood and theme
- □ 3.____ Produces, presents and critiques comprehensive oral arguments based on research
- □ 4._____ Produces presents, and evaluates oral commentaries on a text
- □ 5._____ Explains how the sound of a poem contributes to overall meaning in the recitation of a poem or dramatic scenes
- □ 6._____ Uses diverse forms of technology, media and visual literacy to create and support a presentation
- □ 7._____ Identifies recurring or significant images and similarities or differences between text and film version of literary texts
- □ 8.____ Demonstrates and applies a working knowledge of library/media center facilities, including the internet in compiling material for reports and projects

B. WRITING/LANGUAGE

- 1._____ Develops effective and grammatically correct essays in a variety of forms to include expository, persuasive, cause and effect and comparison/contrast based on the literature currently being studied
 2._____ Plans, generates, gathers ideas and outlines for writing thesis papers of various lengths, supporting theses with evidence drawn from observations and experiences, assigned texts, and secondary sources discovered through research
- □ 3._____ Produces original works in multiple genres
- □ 4._____ Edits writing, applying grammatical and mechanical conventions for correct use of language, spelling, punctuation and capitalization
- □ 5._____ Uses problem solving techniques to form independent and informed conclusions
- □ 6.____ Completes accurately a college application document downloaded from a college website

use

Word Patterns

7	Uses structural analysis of roots, affixes, synonyms, antonyms and
	cognates to decipher word meaning
8	Uses vocabulary words and demonstrates their uses in illustrative
	sentences
9	Identifies the evolution, diversity and effects of language through
	time and across culture to comprehend and elaborate on the meaning
	of text
10	Identifies and explains relationships in analogies

Language Patterns

11	Creates sentences with prescribed phrases and clauses
12	Analyzes and describes an author's use of language patterns,
	especially in poetry and drama
13	Identifies the meaning of common idioms and the inappropriate
	of jargon in academic discourse

C. READING

1	Applies knowledge of testing techniques and terminology to become
	a proficient test taker
2	Reads, examines and explains texts, both classical and current, in
	original versions and by authors of diverse backgrounds for
	enjoyment and information
3	Uses critical reading strategies
4	Comprehends, interprets and appreciates sophisticated pieces of
	literature from many time periods
5	Analyzes structure, style, technique, theme, etc. in various literary
	works and compares these elements in depth
6	Evaluates critically an author's work in relation to that of others in the
	genre
7	Analyzes important aspects of the author's life that may have
	influenced a literary work
8	Identifies the characteristics of various literary movements and
	analyzes their influence on the development of literature
9	Analyzes and evaluates literary criticism of various literary works
10	Analyzes literary works in context of their cultural and historical
	background
11	Analyzes the range and depth of human experience as seen in various
	literary works

D. RESEARCH

- □ 1._____ Selects, evaluates and utilizes electronic and online sources of information to support learning
- Examines, evaluates, cites and employs information from online catalogues and government sources
- □ 3._____ Evaluates critically the accuracy, quality and validity of information in light of the problem or issue being investigated
- □ 4._____ Examines and uses information technology to acquire new skills and find solutions to problems (e.g. uses news groups, online help, and other information sources)
- □ 5._____ Uses technology to plan, draft, revise, edit and publish writing
- □ 6. _____ Employs organized and efficient note taking methods
- □ 7._____ Practices safe, legal, and responsible use of information and technology, to include social media, blogs, and search engines