TTUISD - TEKS Trac	kei	ſ			
Author Submission Date/					
Evaluator Evaluation Date/					
TTU Course: ELAR 5B - English Language Arts and Reading, Grade 5 (v.4	.0), 9	Second Se	mester		
TEKS: §110.16. English Language Arts and Reading, Grade 5, Beginning with					
TEKS Requirement (Elementary)		Sem. B	Lesson & Assignment Number	Textbook Chapter/Page #	Bloom's Taxonomy
§110.16. English Language Arts and Reading, Grade 5, Beginning with School Year 2009-2010.			THIRDE		
(a) Introduction.					
(1) The English Language Arts and Reading Texas Essential Knowledge and Skills (TEKS) are organized into the following strands: Reading, where students read and understand a wide variety of literary and informational texts; Writing, where students compose a variety of written texts with a clear controlling idea, coherent organization, and sufficient detail; Research, where students are expected to know how to locate a range of relevant sources and evaluate, synthesize, and present ideas and information; Listening and Speaking, where students listen and respond to the ideas of others while contributing their own ideas in conversations and in groups; and Oral and Written Conventions, where students learn how to use the oral and written conventions of the English language in speaking and writing. The standards are cumulative—students will continue to address earlier standards as needed while					
they attend to standards for their grade. In fifth grade, students will engage in activities that build on their prior knowledge and skills in order to strengthen their reading, writing, and oral language skills. Students should read and write on a daily basis.					
(2) For students whose first language is not English, the students' native language serves as a foundation for English language acquisition.					
(A) English language learners (ELLs) are acquiring English, learning content in English, and					
learning to read simultaneously. For this reason, it is imperative that reading instruction should be comprehensive and that students receive instruction in phonemic awareness, phonics, decoding, and word attack skills while simultaneously being taught academic vocabulary and comprehension skills and strategies. Reading instruction that enhances ELL's ability to decode unfamiliar words and to make sense of those words in context will expedite their ability to make sense of what they read and learn from reading. Additionally, developing fluency, spelling, and grammatical conventions of academic language must be					
done in meaningful contexts and not in isolation. (B) For ELLs, comprehension of texts requires additional scaffolds to support comprehensible input. ELL students should use the knowledge of their first language (e.g.,					
cognates) to further vocabulary development. Vocabulary needs to be taught in the context of connected discourse so that language is meaningful. ELLs must learn how rhetorical devices in English differ from those in their native language. At the same time English learners are learning in English, the focus is on academic English, concepts, and the language structures specific to the content.					
(C) During initial stages of English development, ELLs are expected to meet standards in a second language that many monolingual English speakers find difficult to meet in their native language. However, English language learners' abilities to meet these standards will be influenced by their proficiency in English. While English language learners can analyze, synthesize, and evaluate, their level of English proficiency may impede their ability to demonstrate this knowledge during the initial stages of English language acquisition. It is also critical to understand that ELLs with no previous or with interrupted schooling will require explicit and strategic support as they acquire English and learn to learn in English simultaneously.					
(3) To meet Public Education Goal 1 of the Texas Education Code, §4.002, which states, "The students in the public education system will demonstrate exemplary performance in the reading and writing of the English language," students will accomplish the essential knowledge, skills, and student expectations at Grade 5 as described in subsection (b) of this section.					
(4) To meet Texas Education Code, §28.002(h), which states, " each school district shall foster the continuation of the tradition of teaching United States and Texas history and the free enterprise system in regular subject matter and in reading courses and in the adoption of textbooks," students will be provided oral and written narratives as well as other informational texts that can help them to become thoughtful, active citizens who appreciate the basic democratic values of our state and nation. (b) Knowledge and skills.					

	1		
(1) Reading/Fluency. Students read grade-level text with fluency and comprehension.			
Students are expected to read aloud grade-level stories with fluency (rate, accuracy,	В	All	Apply
expression, appropriate phrasing) and comprehension.			
(2) Reading/Vocabulary Development. Students understand new vocabulary and use it when			
reading and writing. Students are expected to:			
(A) determine the meaning of grade-level academic English words derived from Latin,	В	All	Evaluate
Greek, or other linguistic roots and affixes;	В	All	Evaluate
(B) use context (e.g., in-sentence restatement) to determine or clarify the meaning of	D	A 11	Employee
unfamiliar or multiple meaning words;	В	All	Evaluate
(C) produce analogies with known antonyms and synonyms;	В	91, 93	Create
(D) identify and explain the meaning of common idioms, adages, and other sayings; and	В	81	Understand
(E) use a dictionary, a glossary, or a thesaurus (printed or electronic) to determine the		76, 96, 97, 101,	
meanings, syllabication, pronunciations, alternate word choices, and parts of speech of	В	106, 111, 116,	Apply
words.		121, 126, 131,	11 7
		136, 141, 146	
(3) Reading/Comprehension of Literary Text/Theme and Genre. Students analyze, make			
inferences and draw conclusions about theme and genre in different cultural, historical, and			
contemporary contexts and provide evidence from the text to support their understanding.			
Students are expected to:			
(A) compare and contrast the themes or moral lessons of several works of fiction from	В	79, 80, 85, 87,	Evaluate
various cultures;		90, 91	
(B) describe the phenomena explained in origin myths from various cultures; and	В		Understand
(C) explain the effect of a historical event or movement on the theme of a work of literature.	В	79	Understand
(4) Reading/Comprehension of Literary Text/Poetry. Students understand, make inferences			
and draw conclusions about the structure and elements of poetry and provide evidence from			
text to support their understanding. Students are expected to analyze how poets use sound	В	105, 110	Evaluate
effects (e.g., alliteration, internal rhyme, onomatopoeia, rhyme scheme) to reinforce meaning			
in poems.			
(5) Reading/Comprehension of Literary Text/Drama. Students understand, make inferences			
and draw conclusions about the structure and elements of drama and provide evidence from		109, 112, 123,	
text to support their understanding. Students are expected to analyze the similarities and	В	129, 144	Evaluate
differences between an original text and its dramatic adaptation.		12), 144	
(6) Reading/Comprehension of Literary Text/Fiction. Students understand, make inferences			
and draw conclusions about the structure and elements of fiction and provide evidence from			
text to support their understanding. Students are expected to:			
text to support their understanding. Students are expected to.		01 02 02 04	
		91, 92, 93, 94,	
		95, 96, 97, 98,	
		99, 100, 101,	
(A) describe incidents that advance the story or novel, explaining how each incident gives	В	102, 103, 104,	Evaluate
rise to or foreshadows future events;		105, 116, 117,	
		118, 119, 120,	
		146, 147, 148,	
		149, 150	
		85, 92, 93, 96,	
		97, 98, 99, 100,	
		101, 102, 103,	
		104, 105, 116,	
(B) explain the roles and functions of characters in various plots, including their	В	117, 118, 119,	Evaluate
relationships and conflicts; and	"	120, 126, 127,	Evaruate
		128, 129, 130,	
		131, 132, 133,	
		134, 135	
(C) explain different forms of third-person points of view in stories.	В	101, 102, 103,	Evaluate
1 1		104, 105	
(7) Reading/Comprehension of Literary Text/Literary Nonfiction. Students understand,	1		
make inferences and draw conclusions about the varied structural patterns and features of		105, 106, 107,	
literary nonfiction and provide evidence from text to support their understanding. Students	В	108, 109	Evaluate
are expected to identify the literary language and devices used in biographies and		100, 109	
autobiographies, including how authors present major events in a person's life.			
(8) Reading/Comprehension of Literary Text/Sensory Language. Students understand, make			
inferences and draw conclusions about how an author's sensory language creates imagery in			
literary text and provide evidence from text to support their understanding. Students are	В	80,85,117,118	Evaluate
expected to evaluate the impact of sensory details, imagery, and figurative language in	1 -		
literary text.			

(9) Reading/Comprehension of Text/Independent Reading. Students read independently for sustained periods of time and produce evidence of their reading. Students are expected to read independently for a sustained period of time and summarize or paraphrase what the reading was about, maintaining meaning and logical order (e.g., generate a reading log or journal; participate in book talks).	В	101, 102, 103, 104, 105	Evaluate
(10) Reading/Comprehension of Informational Text/Culture and History. Students analyze, make inferences and draw conclusions about the author's purpose in cultural, historical, and contemporary contexts and provide evidence from the text to support their understanding. Students are expected to draw conclusions from the information presented by an author and evaluate how well the author's purpose was achieved.	В	79, 84, 95, 98, 106, 107, 108, 109, 110, 119, 136, 137, 138, 139, 140	Evaluate
(11) Reading/Comprehension of Informational Text/Expository Text. Students analyze, make inferences and draw conclusions about expository text and provide evidence from text to support their understanding. Students are expected to:			
(A) summarize the main ideas and supporting details in a text in ways that maintain meaning and logical order;	В	81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 111, 112, 113, 114, 115, 116, 117, 118, 119, 120	Evaluate
(B) determine the facts in text and verify them through established methods;	В	86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 121, 122, 123, 124, 125	Evaluate
(C) analyze how the organizational pattern of a text (e.g., cause-and-effect, compare-and-contrast, sequential order, logical order, classification schemes) influences the relationships among the ideas;	В	76, 77, 78, 79, 80, 81, 82, 83, 84, 85, 106, 107, 108, 109, 110, 111, 112, 113, 114, 115	Analyze
(D) use multiple text features and graphics to gain an overview of the contents of text and to locate information; and	В	95, 98, 105, 120, 130, 135, 145	Apply
(E) synthesize and make logical connections between ideas within a text and across two or three texts representing similar or different genres.	В	84, 95, 97, 104, 109, 120, 130, 145	Create
(12) Reading/Comprehension of Informational Text/Persuasive Text. Students analyze, make inferences and draw conclusions about persuasive text and provide evidence from text to support their analysis. Students are expected to:			
(A) identify the author's viewpoint or position and explain the basic relationships among ideas (e.g., parallelism, comparison, causality) in the argument; and	В	80, 98, 139, 136, 137, 138, 139, 140, 141, 142, 143, 144, 145	Evaluate
(B) recognize exaggerated, contradictory, or misleading statements in text.	В	98, 136, 137, 138, 139, 100	Remember
(13) Reading/Comprehension of Informational Text/Procedural Texts. Students understand how to glean and use information in procedural texts and documents. Students are expected to:	В		
(A) interpret details from procedural text to complete a task, solve a problem, or perform procedures; and	В	131, 132, 133, 134, 135	Analyze
(B) interpret factual or quantitative information presented in maps, charts, illustrations, graphs, timelines, tables, and diagrams.	В	82, 89, 95, 98, 105, 130, 145	Analyze
(14) Reading/Media Literacy. Students use comprehension skills to analyze how words, images, graphics, and sounds work together in various forms to impact meaning. Students continue to apply earlier standards with greater depth in increasingly more complex texts. Students are expected to:			
(A) explain how messages conveyed in various forms of media are presented differently (e.g., documentaries, online information, televised news);	В	95, 11	Analyze
(B) consider the difference in techniques used in media (e.g., commercials, documentaries, news);	В	98	Analyze
(C) identify the point of view of media presentations; and (D) analyze various digital media venues for levels of formality and informality.	B B	98 95, 98	Remember
(15) Writing/Writing Process. Students use elements of the writing process (planning,	B	93, 90	Analyze
drafting, revising, editing, and publishing) to compose text. Students are expected to:			

(A) plan a first draft by selecting a genre appropriate for conveying the intended meaning to			
		06 07 00 00	
an audience, determining appropriate topics through a range of strategies (e.g., discussion,	_	86, 87, 88, 89,	
background reading, personal interests, interviews), and developing a thesis or controlling	В	90, 126, 127,	Create
idea;		128, 129, 130	
iuea,		04 02 02 04	
		81, 82, 83, 84,	
(B) develop drafts by choosing an appropriate organizational strategy (e.g., sequence of		85, 91, 92, 93,	
events, cause-effect, compare-contrast) and building on ideas to create a focused, organized,	В	94, 95, 126,	Create
and coherent piece of writing;		127, 128, 129,	
and concrent piece of writing,		130	
(C) revise drafts to clarify meaning, enhance style, include simple and compound sentences,		86, 87, 88, 89,	
and improve transitions by adding, deleting, combining, and rearranging sentences or larger		90, 126, 127,	
	В	128, 129, 130,	Create
units of text after rethinking how well questions of purpose, audience, and genre have been		146, 147, 148,	
addressed;		149, 150	
(D) edit drafts for grammar, mechanics, and spelling; and	В	86, 87, 88, 89,	Create
		90	oreme.
(E) revise final draft in response to feedback from peers and teacher and publish written		86, 87, 88, 89,	
work for appropriate audiences.	В	90	Create
(16) Writing/Literary Texts. Students write literary texts to express their ideas and feelings		70	
			Create
about real or imagined people, events, and ideas. Students are expected to:			
(A) write imaginative stories that include:	В	all	Create
(i) a clearly defined focus, plot, and point of view;	В	all	Create
(ii) a specific, believable setting created through the use of sensory details; and	В	all	Create
(iii) dialogue that develops the story; and	В	all	Create
		all	
(B) write poems using:	В		Create
(i) poetic techniques (e.g., alliteration, onomatopoeia);	В	110	Create
(ii) figurative language (e.g., similes, metaphors); and	В	110	Create
(iii) graphic elements (e.g., capital letters, line length).	В	110	Create
(m) grapme elements (e.g., eaptain receits, into rengar).		110	3704.0
(17) Writing. Students write about their own experiences. Students are expected to write a		89, 96, 97, 102,	
personal narrative that conveys thoughts and feelings about an experience.	В	103, 104, 105	Create
		, -,	
(18) Writing/Expository and Procedural Texts. Students write expository and procedural or			
work-related texts to communicate ideas and information to specific audiences for specific			
purposes. Students are expected to:			
purposes. Students are expected to:		101 100 100	
(A) create multi-paragraph essays to convey information about the topic that:	В	121, 122, 123,	Create
()		124, 125	
		96, 97, 98, 99,	
		100, 106, 107,	
(i) present effective introductions and concluding paragraphs;	В	108, 109, 110,	Create
(c) F		116, 117, 118,	3333
		119, 120	
(ii) guide and inform the reader's understanding of key ideas and evidence;	D	106, 107, 108,	Create
			Cicate
(1) Salas and inform the reduct 5 understanding of key ideas and evidence,	В	109, 120	
(iii) include specific facts, details, and examples in an appropriately organized structure; and	В	96, 97, 98, 99,	Create
		96, 97, 98, 99, 100	Create
(iii) include specific facts, details, and examples in an appropriately organized structure; and	В	96, 97, 98, 99, 100 121, 122, 123,	
(iii) include specific facts, details, and examples in an appropriately organized structure; and (iv) use a variety of sentence structures and transitions to link paragraphs;		96, 97, 98, 99, 100	Create Create
(iii) include specific facts, details, and examples in an appropriately organized structure; and	В	96, 97, 98, 99, 100 121, 122, 123, 124, 125	
(iii) include specific facts, details, and examples in an appropriately organized structure; and (iv) use a variety of sentence structures and transitions to link paragraphs; (B) write formal and informal letters that convey ideas, include important information,	В	96, 97, 98, 99, 100 121, 122, 123, 124, 125 96, 126, 127,	Create
(iii) include specific facts, details, and examples in an appropriately organized structure; and (iv) use a variety of sentence structures and transitions to link paragraphs; (B) write formal and informal letters that convey ideas, include important information, demonstrate a sense of closure, and use appropriate conventions (e.g., date, salutation,	В	96, 97, 98, 99, 100 121, 122, 123, 124, 125	
(iii) include specific facts, details, and examples in an appropriately organized structure; and (iv) use a variety of sentence structures and transitions to link paragraphs; (B) write formal and informal letters that convey ideas, include important information, demonstrate a sense of closure, and use appropriate conventions (e.g., date, salutation, closing); and	В	96, 97, 98, 99, 100 121, 122, 123, 124, 125 96, 126, 127, 128, 129	Create
(iii) include specific facts, details, and examples in an appropriately organized structure; and (iv) use a variety of sentence structures and transitions to link paragraphs; (B) write formal and informal letters that convey ideas, include important information, demonstrate a sense of closure, and use appropriate conventions (e.g., date, salutation, closing); and (C) write responses to literary or expository texts and provide evidence from the text to	B B B	96, 97, 98, 99, 100 121, 122, 123, 124, 125 96, 126, 127, 128, 129 111, 112, 113,	Create
(iii) include specific facts, details, and examples in an appropriately organized structure; and (iv) use a variety of sentence structures and transitions to link paragraphs; (B) write formal and informal letters that convey ideas, include important information, demonstrate a sense of closure, and use appropriate conventions (e.g., date, salutation, closing); and	В	96, 97, 98, 99, 100 121, 122, 123, 124, 125 96, 126, 127, 128, 129	Create
(iii) include specific facts, details, and examples in an appropriately organized structure; and (iv) use a variety of sentence structures and transitions to link paragraphs; (B) write formal and informal letters that convey ideas, include important information, demonstrate a sense of closure, and use appropriate conventions (e.g., date, salutation, closing); and (C) write responses to literary or expository texts and provide evidence from the text to demonstrate understanding.	B B B	96, 97, 98, 99, 100 121, 122, 123, 124, 125 96, 126, 127, 128, 129 111, 112, 113,	Create
(iii) include specific facts, details, and examples in an appropriately organized structure; and (iv) use a variety of sentence structures and transitions to link paragraphs; (B) write formal and informal letters that convey ideas, include important information, demonstrate a sense of closure, and use appropriate conventions (e.g., date, salutation, closing); and (C) write responses to literary or expository texts and provide evidence from the text to demonstrate understanding. (19) Writing/Persuasive Texts. Students write persuasive texts to influence the attitudes or	B B B	96, 97, 98, 99, 100 121, 122, 123, 124, 125 96, 126, 127, 128, 129 111, 112, 113, 114, 115	Create
(iii) include specific facts, details, and examples in an appropriately organized structure; and (iv) use a variety of sentence structures and transitions to link paragraphs; (B) write formal and informal letters that convey ideas, include important information, demonstrate a sense of closure, and use appropriate conventions (e.g., date, salutation, closing); and (C) write responses to literary or expository texts and provide evidence from the text to demonstrate understanding. (19) Writing/Persuasive Texts. Students write persuasive texts to influence the attitudes or actions of a specific audience on specific issues. Students are expected to write persuasive	B B B	96, 97, 98, 99, 100 121, 122, 123, 124, 125 96, 126, 127, 128, 129 111, 112, 113, 114, 115 136, 137, 138,	Create
(iii) include specific facts, details, and examples in an appropriately organized structure; and (iv) use a variety of sentence structures and transitions to link paragraphs; (B) write formal and informal letters that convey ideas, include important information, demonstrate a sense of closure, and use appropriate conventions (e.g., date, salutation, closing); and (C) write responses to literary or expository texts and provide evidence from the text to demonstrate understanding. (19) Writing/Persuasive Texts. Students write persuasive texts to influence the attitudes or actions of a specific audience on specific issues. Students are expected to write persuasive essays for appropriate audiences that establish a position and include sound reasoning,	B B B	96, 97, 98, 99, 100 121, 122, 123, 124, 125 96, 126, 127, 128, 129 111, 112, 113, 114, 115	Create Create Create
(iii) include specific facts, details, and examples in an appropriately organized structure; and (iv) use a variety of sentence structures and transitions to link paragraphs; (B) write formal and informal letters that convey ideas, include important information, demonstrate a sense of closure, and use appropriate conventions (e.g., date, salutation, closing); and (C) write responses to literary or expository texts and provide evidence from the text to demonstrate understanding. (19) Writing/Persuasive Texts. Students write persuasive texts to influence the attitudes or actions of a specific audience on specific issues. Students are expected to write persuasive essays for appropriate audiences that establish a position and include sound reasoning, detailed and relevant evidence, and consideration of alternatives.	B B B	96, 97, 98, 99, 100 121, 122, 123, 124, 125 96, 126, 127, 128, 129 111, 112, 113, 114, 115 136, 137, 138,	Create Create Create
(iii) include specific facts, details, and examples in an appropriately organized structure; and (iv) use a variety of sentence structures and transitions to link paragraphs; (B) write formal and informal letters that convey ideas, include important information, demonstrate a sense of closure, and use appropriate conventions (e.g., date, salutation, closing); and (C) write responses to literary or expository texts and provide evidence from the text to demonstrate understanding. (19) Writing/Persuasive Texts. Students write persuasive texts to influence the attitudes or actions of a specific audience on specific issues. Students are expected to write persuasive essays for appropriate audiences that establish a position and include sound reasoning, detailed and relevant evidence, and consideration of alternatives. (20) Oral and Written Conventions/Conventions. Students understand the function of and	B B B	96, 97, 98, 99, 100 121, 122, 123, 124, 125 96, 126, 127, 128, 129 111, 112, 113, 114, 115 136, 137, 138,	Create Create Create
(iii) include specific facts, details, and examples in an appropriately organized structure; and (iv) use a variety of sentence structures and transitions to link paragraphs; (B) write formal and informal letters that convey ideas, include important information, demonstrate a sense of closure, and use appropriate conventions (e.g., date, salutation, closing); and (C) write responses to literary or expository texts and provide evidence from the text to demonstrate understanding. (19) Writing/Persuasive Texts. Students write persuasive texts to influence the attitudes or actions of a specific audience on specific issues. Students are expected to write persuasive essays for appropriate audiences that establish a position and include sound reasoning, detailed and relevant evidence, and consideration of alternatives.	B B B	96, 97, 98, 99, 100 121, 122, 123, 124, 125 96, 126, 127, 128, 129 111, 112, 113, 114, 115 136, 137, 138,	Create Create Create
(iii) include specific facts, details, and examples in an appropriately organized structure; and (iv) use a variety of sentence structures and transitions to link paragraphs; (B) write formal and informal letters that convey ideas, include important information, demonstrate a sense of closure, and use appropriate conventions (e.g., date, salutation, closing); and (C) write responses to literary or expository texts and provide evidence from the text to demonstrate understanding. (19) Writing/Persuasive Texts. Students write persuasive texts to influence the attitudes or actions of a specific audience on specific issues. Students are expected to write persuasive essays for appropriate audiences that establish a position and include sound reasoning, detailed and relevant evidence, and consideration of alternatives. (20) Oral and Written Conventions/Conventions. Students understand the function of and use the conventions of academic language when speaking and writing. Students continue to	B B B	96, 97, 98, 99, 100 121, 122, 123, 124, 125 96, 126, 127, 128, 129 111, 112, 113, 114, 115 136, 137, 138,	Create Create Create
(iii) include specific facts, details, and examples in an appropriately organized structure; and (iv) use a variety of sentence structures and transitions to link paragraphs; (B) write formal and informal letters that convey ideas, include important information, demonstrate a sense of closure, and use appropriate conventions (e.g., date, salutation, closing); and (C) write responses to literary or expository texts and provide evidence from the text to demonstrate understanding. (19) Writing/Persuasive Texts. Students write persuasive texts to influence the attitudes or actions of a specific audience on specific issues. Students are expected to write persuasive essays for appropriate audiences that establish a position and include sound reasoning, detailed and relevant evidence, and consideration of alternatives. (20) Oral and Written Conventions/Conventions. Students understand the function of and use the conventions of academic language when speaking and writing. Students continue to apply earlier standards with greater complexity. Students are expected to:	B B B B	96, 97, 98, 99, 100 121, 122, 123, 124, 125 96, 126, 127, 128, 129 111, 112, 113, 114, 115 136, 137, 138,	Create Create Create Create
(iii) include specific facts, details, and examples in an appropriately organized structure; and (iv) use a variety of sentence structures and transitions to link paragraphs; (B) write formal and informal letters that convey ideas, include important information, demonstrate a sense of closure, and use appropriate conventions (e.g., date, salutation, closing); and (C) write responses to literary or expository texts and provide evidence from the text to demonstrate understanding. (19) Writing/Persuasive Texts. Students write persuasive texts to influence the attitudes or actions of a specific audience on specific issues. Students are expected to write persuasive essays for appropriate audiences that establish a position and include sound reasoning, detailed and relevant evidence, and consideration of alternatives. (20) Oral and Written Conventions/Conventions. Students understand the function of and use the conventions of academic language when speaking and writing. Students continue to apply earlier standards with greater complexity. Students are expected to: (A) use and understand the function of the following parts of speech in the context of	B B B	96, 97, 98, 99, 100 121, 122, 123, 124, 125 96, 126, 127, 128, 129 111, 112, 113, 114, 115 136, 137, 138,	Create Create Create
(iii) include specific facts, details, and examples in an appropriately organized structure; and (iv) use a variety of sentence structures and transitions to link paragraphs; (B) write formal and informal letters that convey ideas, include important information, demonstrate a sense of closure, and use appropriate conventions (e.g., date, salutation, closing); and (C) write responses to literary or expository texts and provide evidence from the text to demonstrate understanding. (19) Writing/Persuasive Texts. Students write persuasive texts to influence the attitudes or actions of a specific audience on specific issues. Students are expected to write persuasive essays for appropriate audiences that establish a position and include sound reasoning, detailed and relevant evidence, and consideration of alternatives. (20) Oral and Written Conventions/Conventions. Students understand the function of and use the conventions of academic language when speaking and writing. Students continue to apply earlier standards with greater complexity. Students are expected to:	B B B B	96, 97, 98, 99, 100 121, 122, 123, 124, 125 96, 126, 127, 128, 129 111, 112, 113, 114, 115 136, 137, 138, 139, 140	Create Create Create Create
(iii) include specific facts, details, and examples in an appropriately organized structure; and (iv) use a variety of sentence structures and transitions to link paragraphs; (B) write formal and informal letters that convey ideas, include important information, demonstrate a sense of closure, and use appropriate conventions (e.g., date, salutation, closing); and (C) write responses to literary or expository texts and provide evidence from the text to demonstrate understanding. (19) Writing/Persuasive Texts. Students write persuasive texts to influence the attitudes or actions of a specific audience on specific issues. Students are expected to write persuasive essays for appropriate audiences that establish a position and include sound reasoning, detailed and relevant evidence, and consideration of alternatives. (20) Oral and Written Conventions/Conventions. Students understand the function of and use the conventions of academic language when speaking and writing. Students continue to apply earlier standards with greater complexity. Students are expected to: (A) use and understand the function of the following parts of speech in the context of	B B B B	96, 97, 98, 99, 100 121, 122, 123, 124, 125 96, 126, 127, 128, 129 111, 112, 113, 114, 115 136, 137, 138, 139, 140 76, 77, 78, 79,	Create Create Create Create
(iii) include specific facts, details, and examples in an appropriately organized structure; and (iv) use a variety of sentence structures and transitions to link paragraphs; (B) write formal and informal letters that convey ideas, include important information, demonstrate a sense of closure, and use appropriate conventions (e.g., date, salutation, closing); and (C) write responses to literary or expository texts and provide evidence from the text to demonstrate understanding. (19) Writing/Persuasive Texts. Students write persuasive texts to influence the attitudes or actions of a specific audience on specific issues. Students are expected to write persuasive essays for appropriate audiences that establish a position and include sound reasoning, detailed and relevant evidence, and consideration of alternatives. (20) Oral and Written Conventions/Conventions. Students understand the function of and use the conventions of academic language when speaking and writing. Students continue to apply earlier standards with greater complexity. Students are expected to: (A) use and understand the function of the following parts of speech in the context of	B B B B	96, 97, 98, 99, 100 121, 122, 123, 124, 125 96, 126, 127, 128, 129 111, 112, 113, 114, 115 136, 137, 138, 139, 140	Create Create Create Create
(iii) include specific facts, details, and examples in an appropriately organized structure; and (iv) use a variety of sentence structures and transitions to link paragraphs; (B) write formal and informal letters that convey ideas, include important information, demonstrate a sense of closure, and use appropriate conventions (e.g., date, salutation, closing); and (C) write responses to literary or expository texts and provide evidence from the text to demonstrate understanding. (19) Writing/Persuasive Texts. Students write persuasive texts to influence the attitudes or actions of a specific audience on specific issues. Students are expected to write persuasive essays for appropriate audiences that establish a position and include sound reasoning, detailed and relevant evidence, and consideration of alternatives. (20) Oral and Written Conventions/Conventions. Students understand the function of and use the conventions of academic language when speaking and writing. Students continue to apply earlier standards with greater complexity. Students are expected to: (A) use and understand the function of the following parts of speech in the context of reading, writing, and speaking:	B B B B	96, 97, 98, 99, 100 121, 122, 123, 124, 125 96, 126, 127, 128, 129 111, 112, 113, 114, 115 136, 137, 138, 139, 140 76, 77, 78, 79, 80, 86, 87, 88,	Create Create Create Apply
(iii) include specific facts, details, and examples in an appropriately organized structure; and (iv) use a variety of sentence structures and transitions to link paragraphs; (B) write formal and informal letters that convey ideas, include important information, demonstrate a sense of closure, and use appropriate conventions (e.g., date, salutation, closing); and (C) write responses to literary or expository texts and provide evidence from the text to demonstrate understanding. (19) Writing/Persuasive Texts. Students write persuasive texts to influence the attitudes or actions of a specific audience on specific issues. Students are expected to write persuasive essays for appropriate audiences that establish a position and include sound reasoning, detailed and relevant evidence, and consideration of alternatives. (20) Oral and Written Conventions/Conventions. Students understand the function of and use the conventions of academic language when speaking and writing. Students continue to apply earlier standards with greater complexity. Students are expected to: (A) use and understand the function of the following parts of speech in the context of	B B B B	96, 97, 98, 99, 100 121, 122, 123, 124, 125 96, 126, 127, 128, 129 111, 112, 113, 114, 115 136, 137, 138, 139, 140 76, 77, 78, 79, 80, 86, 87, 88, 89, 90, 141,	Create Create Create Create
(iii) include specific facts, details, and examples in an appropriately organized structure; and (iv) use a variety of sentence structures and transitions to link paragraphs; (B) write formal and informal letters that convey ideas, include important information, demonstrate a sense of closure, and use appropriate conventions (e.g., date, salutation, closing); and (C) write responses to literary or expository texts and provide evidence from the text to demonstrate understanding. (19) Writing/Persuasive Texts. Students write persuasive texts to influence the attitudes or actions of a specific audience on specific issues. Students are expected to write persuasive essays for appropriate audiences that establish a position and include sound reasoning, detailed and relevant evidence, and consideration of alternatives. (20) Oral and Written Conventions/Conventions. Students understand the function of and use the conventions of academic language when speaking and writing. Students continue to apply earlier standards with greater complexity. Students are expected to: (A) use and understand the function of the following parts of speech in the context of reading, writing, and speaking:	B B B B	96, 97, 98, 99, 100 121, 122, 123, 124, 125 96, 126, 127, 128, 129 111, 112, 113, 114, 115 136, 137, 138, 139, 140 76, 77, 78, 79, 80, 86, 87, 88, 89, 90, 141, 142, 143, 144,	Create Create Create Apply
(iii) include specific facts, details, and examples in an appropriately organized structure; and (iv) use a variety of sentence structures and transitions to link paragraphs; (B) write formal and informal letters that convey ideas, include important information, demonstrate a sense of closure, and use appropriate conventions (e.g., date, salutation, closing); and (C) write responses to literary or expository texts and provide evidence from the text to demonstrate understanding. (19) Writing/Persuasive Texts. Students write persuasive texts to influence the attitudes or actions of a specific audience on specific issues. Students are expected to write persuasive essays for appropriate audiences that establish a position and include sound reasoning, detailed and relevant evidence, and consideration of alternatives. (20) Oral and Written Conventions/Conventions. Students understand the function of and use the conventions of academic language when speaking and writing. Students continue to apply earlier standards with greater complexity. Students are expected to: (A) use and understand the function of the following parts of speech in the context of reading, writing, and speaking:	B B B B	96, 97, 98, 99, 100 121, 122, 123, 124, 125 96, 126, 127, 128, 129 111, 112, 113, 114, 115 136, 137, 138, 139, 140 76, 77, 78, 79, 80, 86, 87, 88, 89, 90, 141, 142, 143, 144, 145	Create Create Create Apply
(iii) include specific facts, details, and examples in an appropriately organized structure; and (iv) use a variety of sentence structures and transitions to link paragraphs; (B) write formal and informal letters that convey ideas, include important information, demonstrate a sense of closure, and use appropriate conventions (e.g., date, salutation, closing); and (C) write responses to literary or expository texts and provide evidence from the text to demonstrate understanding. (19) Writing/Persuasive Texts. Students write persuasive texts to influence the attitudes or actions of a specific audience on specific issues. Students are expected to write persuasive essays for appropriate audiences that establish a position and include sound reasoning, detailed and relevant evidence, and consideration of alternatives. (20) Oral and Written Conventions/Conventions. Students understand the function of and use the conventions of academic language when speaking and writing. Students continue to apply earlier standards with greater complexity. Students are expected to: (A) use and understand the function of the following parts of speech in the context of reading, writing, and speaking:	B B B B	96, 97, 98, 99, 100 121, 122, 123, 124, 125 96, 126, 127, 128, 129 111, 112, 113, 114, 115 136, 137, 138, 139, 140 76, 77, 78, 79, 80, 86, 87, 88, 89, 90, 141, 142, 143, 144,	Create Create Create Apply

		76, 77, 78, 79,	
		80, 81, 82, 83,	
		84, 85, 111,	
(iii) adjectives (e.g., descriptive, including origins: French windows, American cars) and	В	112, 113, 114,	Apply
their comparative and superlative forms (e.g., good, better, best);		115, 116, 117,	1.199.3
		118, 119, 120,	
		141, 142, 143,	
		144, 145	
(in) a desirable (in a ferror consequence).	n.	131, 132, 133,	Amula
(iv) adverbs (e.g., frequency: usually, sometimes; intensity: almost, a lot);	В	134, 135	Apply
(v) prepositions and prepositional phrases to convey location, time, direction, or to provide		140, 141, 142,	
details;	В	143, 144	Apply
		76, 77, 78, 79,	
		80, 81, 82, 83,	
(vi) indefinite pronouns (e.g., all, both, nothing, anything);	В	84, 85, 86, 87,	Apply
		88, 89, 90	
		101, 102, 103,	
(vii) subordinating conjunctions (e.g., while, because, although, if); and	В	104, 105	Apply
(viii) transitional words (e.g., also, therefore);	В	121, 122, 123,	Apply
		124, 125	
(B) use the complete subject and the complete predicate in a sentence; and	В	all	Apply
(C) use complete simple and compound sentences with correct subject-verb agreement.	В	all	Apply
(21) Oral and Written Conventions/Handwriting, Capitalization, and Punctuation. Students			
write legibly and use appropriate capitalization and punctuation conventions in their			Apply
compositions. Students are expected to:			
(A) use capitalization for:	В	all	Apply
(i) abbreviations;	В	all	Apply
(ii) initials and acronyms; and	В	all	Apply
(iii) organizations;	В	all	Apply
(B) recognize and use punctuation marks including:	В	all	Apply
(i) commas in compound sentences; and	В	all	Apply
(ii) proper punctuation and spacing for quotations; and	В	all	Apply
(C) use proper mechanics including italics and underlining for titles and emphasis.	В	all	Apply
(22) Oral and Written Conventions/Spelling. Students spell correctly. Students are expected	+ -		
to:			Apply
(A) spell words with more advanced orthographic patterns and rules:	В	all	Apply
(i) consonant changes (e.g., /t/ to /sh/ in select, selection; /k/ to /sh/ in music, musician);	В	all	Apply
	В		Apply
(ii) vowel changes (e.g., long to short in crime, criminal; long to schwa in define, definition;	В	101, 102, 103,	Apply
short to schwa in legality, legal); and		104, 105	
(iii) silent and sounded consonants (e.g., haste, hasten; sign, signal; condemn,	В	101, 102, 103,	Apply
			11 7
condemnation);		104, 105	
condemnation); (B) spell words with:	В		Apply
(B) spell words with:	В	101, 102, 103,	
		101, 102, 103, 104, 105	Apply Apply
(B) spell words with: (i) Greek Roots (e.g., tele, photo, graph, meter);	B B	101, 102, 103,	Apply
(B) spell words with:	В	101, 102, 103, 104, 105	
(B) spell words with: (i) Greek Roots (e.g., tele, photo, graph, meter); (ii) Latin Roots (e.g., spec, scrib, rupt, port, ject, dict);	B B	101, 102, 103, 104, 105 131, 132, 133,	Apply Apply
(B) spell words with: (i) Greek Roots (e.g., tele, photo, graph, meter);	B B	101, 102, 103, 104, 105 131, 132, 133, 134, 135	Apply
(B) spell words with: (i) Greek Roots (e.g., tele, photo, graph, meter); (ii) Latin Roots (e.g., spec, scrib, rupt, port, ject, dict); (iii) Greek suffixes (e.g., -ology, -phobia, -ism, -ist); and	B B B	101, 102, 103, 104, 105 131, 132, 133, 134, 135 101, 102, 103, 104, 105	Apply Apply Apply
(B) spell words with: (i) Greek Roots (e.g., tele, photo, graph, meter); (ii) Latin Roots (e.g., spec, scrib, rupt, port, ject, dict);	B B	101, 102, 103, 104, 105 131, 132, 133, 134, 135 101, 102, 103, 104, 105 131, 132, 133,	Apply Apply
(B) spell words with: (i) Greek Roots (e.g., tele, photo, graph, meter); (ii) Latin Roots (e.g., spec, scrib, rupt, port, ject, dict); (iii) Greek suffixes (e.g., -ology, -phobia, -ism, -ist); and (iv) Latin derived suffixes (e.g., -able, -ible; -ance, -ence);	B B B B	101, 102, 103, 104, 105 131, 132, 133, 134, 135 101, 102, 103, 104, 105 131, 132, 133, 134, 135	Apply Apply Apply
(B) spell words with: (i) Greek Roots (e.g., tele, photo, graph, meter); (ii) Latin Roots (e.g., spec, scrib, rupt, port, ject, dict); (iii) Greek suffixes (e.g., -ology, -phobia, -ism, -ist); and	B B B	101, 102, 103, 104, 105 131, 132, 133, 134, 135 101, 102, 103, 104, 105 131, 132, 133, 134, 135 106, 107, 108,	Apply Apply Apply
(B) spell words with: (i) Greek Roots (e.g., tele, photo, graph, meter); (ii) Latin Roots (e.g., spec, scrib, rupt, port, ject, dict); (iii) Greek suffixes (e.g., -ology, -phobia, -ism, -ist); and (iv) Latin derived suffixes (e.g., -able, -ible; -ance, -ence); (C) differentiate between commonly confused terms (e.g., its, it's; affect, effect);	B B B B	101, 102, 103, 104, 105 131, 132, 133, 134, 135 101, 102, 103, 104, 105 131, 132, 133, 134, 135	Apply Apply Apply Apply
(B) spell words with: (i) Greek Roots (e.g., tele, photo, graph, meter); (ii) Latin Roots (e.g., spec, scrib, rupt, port, ject, dict); (iii) Greek suffixes (e.g., -ology, -phobia, -ism, -ist); and (iv) Latin derived suffixes (e.g., -able, -ible; -ance, -ence); (C) differentiate between commonly confused terms (e.g., its, it's; affect, effect); (D) use spelling patterns and rules and print and electronic resources to determine and check	B B B B	101, 102, 103, 104, 105 131, 132, 133, 134, 135 101, 102, 103, 104, 105 131, 132, 133, 134, 135 106, 107, 108,	Apply Apply Apply Apply
(B) spell words with: (i) Greek Roots (e.g., tele, photo, graph, meter); (ii) Latin Roots (e.g., spec, scrib, rupt, port, ject, dict); (iii) Greek suffixes (e.g., -ology, -phobia, -ism, -ist); and (iv) Latin derived suffixes (e.g., -able, -ible; -ance, -ence); (C) differentiate between commonly confused terms (e.g., its, it's; affect, effect); (D) use spelling patterns and rules and print and electronic resources to determine and check correct spellings; and	B B B B B	101, 102, 103, 104, 105 131, 132, 133, 134, 135 101, 102, 103, 104, 105 131, 132, 133, 134, 135 106, 107, 108, 109, 110	Apply Apply Apply Apply Apply Apply
(B) spell words with: (i) Greek Roots (e.g., tele, photo, graph, meter); (ii) Latin Roots (e.g., spec, scrib, rupt, port, ject, dict); (iii) Greek suffixes (e.g., -ology, -phobia, -ism, -ist); and (iv) Latin derived suffixes (e.g., -able, -ible; -ance, -ence); (C) differentiate between commonly confused terms (e.g., its, it's; affect, effect); (D) use spelling patterns and rules and print and electronic resources to determine and check correct spellings; and (E) know how to use the spell-check function in word processing while understanding its	B B B B B	101, 102, 103, 104, 105 131, 132, 133, 134, 135 101, 102, 103, 104, 105 131, 132, 133, 134, 135 106, 107, 108, 109, 110	Apply Apply Apply Apply Apply Apply
(B) spell words with: (i) Greek Roots (e.g., tele, photo, graph, meter); (ii) Latin Roots (e.g., spec, scrib, rupt, port, ject, dict); (iii) Greek suffixes (e.g., -ology, -phobia, -ism, -ist); and (iv) Latin derived suffixes (e.g., -able, -ible; -ance, -ence); (C) differentiate between commonly confused terms (e.g., its, it's; affect, effect); (D) use spelling patterns and rules and print and electronic resources to determine and check correct spellings; and (E) know how to use the spell-check function in word processing while understanding its limitations.	B B B B B B	101, 102, 103, 104, 105 131, 132, 133, 134, 135 101, 102, 103, 104, 105 131, 132, 133, 134, 135 106, 107, 108, 109, 110 all	Apply Apply Apply Apply Apply Apply Apply
(B) spell words with: (i) Greek Roots (e.g., tele, photo, graph, meter); (ii) Latin Roots (e.g., spec, scrib, rupt, port, ject, dict); (iii) Greek suffixes (e.g., -ology, -phobia, -ism, -ist); and (iv) Latin derived suffixes (e.g., -able, -ible; -ance, -ence); (C) differentiate between commonly confused terms (e.g., its, it's; affect, effect); (D) use spelling patterns and rules and print and electronic resources to determine and check correct spellings; and (E) know how to use the spell-check function in word processing while understanding its limitations. (23) Research/Research Plan. Students ask open-ended research questions and develop a	B B B B B B	101, 102, 103, 104, 105 131, 132, 133, 134, 135 101, 102, 103, 104, 105 131, 132, 133, 134, 135 106, 107, 108, 109, 110 all	Apply Apply Apply Apply Apply Apply Apply
(B) spell words with: (i) Greek Roots (e.g., tele, photo, graph, meter); (ii) Latin Roots (e.g., spec, scrib, rupt, port, ject, dict); (iii) Greek suffixes (e.g., -ology, -phobia, -ism, -ist); and (iv) Latin derived suffixes (e.g., -able, -ible; -ance, -ence); (C) differentiate between commonly confused terms (e.g., its, it's; affect, effect); (D) use spelling patterns and rules and print and electronic resources to determine and check correct spellings; and (E) know how to use the spell-check function in word processing while understanding its limitations. (23) Research/Research Plan. Students ask open-ended research questions and develop a plan for answering them. Students are expected to:	B B B B B B	101, 102, 103, 104, 105 131, 132, 133, 134, 135 101, 102, 103, 104, 105 131, 132, 133, 134, 135 106, 107, 108, 109, 110 all	Apply Apply Apply Apply Apply Apply Apply
(B) spell words with: (i) Greek Roots (e.g., tele, photo, graph, meter); (ii) Latin Roots (e.g., spec, scrib, rupt, port, ject, dict); (iii) Greek suffixes (e.g., -ology, -phobia, -ism, -ist); and (iv) Latin derived suffixes (e.g., -able, -ible; -ance, -ence); (C) differentiate between commonly confused terms (e.g., its, it's; affect, effect); (D) use spelling patterns and rules and print and electronic resources to determine and check correct spellings; and (E) know how to use the spell-check function in word processing while understanding its limitations. (23) Research/Research Plan. Students ask open-ended research questions and develop a plan for answering them. Students are expected to: (A) brainstorm, consult with others, decide upon a topic, and formulate open-ended	B B B B B B B	101, 102, 103, 104, 105 131, 132, 133, 134, 135 101, 102, 103, 104, 105 131, 132, 133, 134, 135 106, 107, 108, 109, 110 all 81, 82, 83, 84,	Apply
(B) spell words with: (i) Greek Roots (e.g., tele, photo, graph, meter); (ii) Latin Roots (e.g., spec, scrib, rupt, port, ject, dict); (iii) Greek suffixes (e.g., -ology, -phobia, -ism, -ist); and (iv) Latin derived suffixes (e.g., -able, -ible; -ance, -ence); (C) differentiate between commonly confused terms (e.g., its, it's; affect, effect); (D) use spelling patterns and rules and print and electronic resources to determine and check correct spellings; and (E) know how to use the spell-check function in word processing while understanding its limitations. (23) Research/Research Plan. Students ask open-ended research questions and develop a plan for answering them. Students are expected to: (A) brainstorm, consult with others, decide upon a topic, and formulate open-ended questions to address the major research topic; and	B B B B B B	101, 102, 103, 104, 105 131, 132, 133, 134, 135 101, 102, 103, 104, 105 131, 132, 133, 134, 135 106, 107, 108, 109, 110 all 81, 82, 83, 84, 85	Apply Apply Apply Apply Apply Apply Apply
(B) spell words with: (i) Greek Roots (e.g., tele, photo, graph, meter); (ii) Latin Roots (e.g., spec, scrib, rupt, port, ject, dict); (iii) Greek suffixes (e.g., -ology, -phobia, -ism, -ist); and (iv) Latin derived suffixes (e.g., -able, -ible; -ance, -ence); (C) differentiate between commonly confused terms (e.g., its, it's; affect, effect); (D) use spelling patterns and rules and print and electronic resources to determine and check correct spellings; and (E) know how to use the spell-check function in word processing while understanding its limitations. (23) Research/Research Plan. Students ask open-ended research questions and develop a plan for answering them. Students are expected to: (A) brainstorm, consult with others, decide upon a topic, and formulate open-ended	B B B B B B B	101, 102, 103, 104, 105 131, 132, 133, 134, 135 101, 102, 103, 104, 105 131, 132, 133, 134, 135 106, 107, 108, 109, 110 all 81, 82, 83, 84,	Apply Apply Apply Apply Apply Apply Apply Apply Create
(B) spell words with: (i) Greek Roots (e.g., tele, photo, graph, meter); (ii) Latin Roots (e.g., spec, scrib, rupt, port, ject, dict); (iii) Greek suffixes (e.g., -ology, -phobia, -ism, -ist); and (iv) Latin derived suffixes (e.g., -able, -ible; -ance, -ence); (C) differentiate between commonly confused terms (e.g., its, it's; affect, effect); (D) use spelling patterns and rules and print and electronic resources to determine and check correct spellings; and (E) know how to use the spell-check function in word processing while understanding its limitations. (23) Research/Research Plan. Students ask open-ended research questions and develop a plan for answering them. Students are expected to: (A) brainstorm, consult with others, decide upon a topic, and formulate open-ended questions to address the major research topic; and (B) generate a research plan for gathering relevant information about the major research question.	B B B B B B B	101, 102, 103, 104, 105 131, 132, 133, 134, 135 101, 102, 103, 104, 105 131, 132, 133, 134, 135 106, 107, 108, 109, 110 all 81, 82, 83, 84, 85	Apply
(B) spell words with: (i) Greek Roots (e.g., tele, photo, graph, meter); (ii) Latin Roots (e.g., spec, scrib, rupt, port, ject, dict); (iii) Greek suffixes (e.g., -ology, -phobia, -ism, -ist); and (iv) Latin derived suffixes (e.g., -able, -ible; -ance, -ence); (C) differentiate between commonly confused terms (e.g., its, it's; affect, effect); (D) use spelling patterns and rules and print and electronic resources to determine and check correct spellings; and (E) know how to use the spell-check function in word processing while understanding its limitations. (23) Research/Research Plan. Students ask open-ended research questions and develop a plan for answering them. Students are expected to: (A) brainstorm, consult with others, decide upon a topic, and formulate open-ended questions to address the major research topic; and (B) generate a research plan for gathering relevant information about the major research question. (24) Research/Gathering Sources. Students determine, locate, and explore the full range of	B B B B B B B	101, 102, 103, 104, 105 131, 132, 133, 134, 135 101, 102, 103, 104, 105 131, 132, 133, 134, 135 106, 107, 108, 109, 110 all all 81, 82, 83, 84, 85 81, 82, 83, 84, 85	Apply Apply Apply Apply Apply Apply Apply Apply Create
(B) spell words with: (i) Greek Roots (e.g., tele, photo, graph, meter); (ii) Latin Roots (e.g., spec, scrib, rupt, port, ject, dict); (iii) Greek suffixes (e.g., -ology, -phobia, -ism, -ist); and (iv) Latin derived suffixes (e.g., -able, -ible; -ance, -ence); (C) differentiate between commonly confused terms (e.g., its, it's; affect, effect); (D) use spelling patterns and rules and print and electronic resources to determine and check correct spellings; and (E) know how to use the spell-check function in word processing while understanding its limitations. (23) Research/Research Plan. Students ask open-ended research questions and develop a plan for answering them. Students are expected to: (A) brainstorm, consult with others, decide upon a topic, and formulate open-ended questions to address the major research topic; and (B) generate a research plan for gathering relevant information about the major research question.	B B B B B B B	101, 102, 103, 104, 105 131, 132, 133, 134, 135 101, 102, 103, 104, 105 131, 132, 133, 134, 135 106, 107, 108, 109, 110 all 81, 82, 83, 84, 85 81, 82, 83, 84, 85 81, 82, 83, 84,	Apply Apply Apply Apply Apply Apply Apply Apply Create
(B) spell words with: (i) Greek Roots (e.g., tele, photo, graph, meter); (ii) Latin Roots (e.g., spec, scrib, rupt, port, ject, dict); (iii) Greek suffixes (e.g., -ology, -phobia, -ism, -ist); and (iv) Latin derived suffixes (e.g., -able, -ible; -ance, -ence); (C) differentiate between commonly confused terms (e.g., its, it's; affect, effect); (D) use spelling patterns and rules and print and electronic resources to determine and check correct spellings; and (E) know how to use the spell-check function in word processing while understanding its limitations. (23) Research/Research Plan. Students ask open-ended research questions and develop a plan for answering them. Students are expected to: (A) brainstorm, consult with others, decide upon a topic, and formulate open-ended questions to address the major research topic; and (B) generate a research plan for gathering relevant information about the major research question. (24) Research/Gathering Sources. Students determine, locate, and explore the full range of	B B B B B B B B	101, 102, 103, 104, 105 131, 132, 133, 134, 135 101, 102, 103, 104, 105 131, 132, 133, 134, 135 106, 107, 108, 109, 110 all all 81, 82, 83, 84, 85 81, 82, 83, 84, 85	Apply Apply Apply Apply Apply Apply Apply Apply Create Create
(B) spell words with: (i) Greek Roots (e.g., tele, photo, graph, meter); (ii) Latin Roots (e.g., spec, scrib, rupt, port, ject, dict); (iii) Greek suffixes (e.g., -ology, -phobia, -ism, -ist); and (iv) Latin derived suffixes (e.g., -able, -ible; -ance, -ence); (C) differentiate between commonly confused terms (e.g., its, it's; affect, effect); (D) use spelling patterns and rules and print and electronic resources to determine and check correct spellings; and (E) know how to use the spell-check function in word processing while understanding its limitations. (23) Research/Research Plan. Students ask open-ended research questions and develop a plan for answering them. Students are expected to: (A) brainstorm, consult with others, decide upon a topic, and formulate open-ended questions to address the major research topic; and (B) generate a research plan for gathering relevant information about the major research question. (24) Research/Gathering Sources. Students determine, locate, and explore the full range of relevant sources addressing a research question and systematically record the information they gather. Students are expected to:	B B B B B B B B B B	101, 102, 103, 104, 105 131, 132, 133, 134, 135 101, 102, 103, 104, 105 131, 132, 133, 134, 135 106, 107, 108, 109, 110 all 81, 82, 83, 84, 85 81, 82, 83, 84, 85 81, 82, 83, 84,	Apply Apply Apply Apply Apply Apply Apply Apply Create Create Evaluate
(B) spell words with: (i) Greek Roots (e.g., tele, photo, graph, meter); (ii) Latin Roots (e.g., spec, scrib, rupt, port, ject, dict); (iii) Greek suffixes (e.g., -ology, -phobia, -ism, -ist); and (iv) Latin derived suffixes (e.g., -able, -ible; -ance, -ence); (C) differentiate between commonly confused terms (e.g., its, it's; affect, effect); (D) use spelling patterns and rules and print and electronic resources to determine and check correct spellings; and (E) know how to use the spell-check function in word processing while understanding its limitations. (23) Research/Research Plan. Students ask open-ended research questions and develop a plan for answering them. Students are expected to: (A) brainstorm, consult with others, decide upon a topic, and formulate open-ended questions to address the major research topic; and (B) generate a research plan for gathering relevant information about the major research question. (24) Research/Gathering Sources. Students determine, locate, and explore the full range of relevant sources addressing a research question and systematically record the information	B B B B B B B B	101, 102, 103, 104, 105 131, 132, 133, 134, 135 101, 102, 103, 104, 105 131, 132, 133, 134, 135 106, 107, 108, 109, 110 all 81, 82, 83, 84, 85 81, 82, 83, 84, 85 81, 82, 83, 84, 85	Apply Apply Apply Apply Apply Apply Apply Apply Create Create

(C) record data, utilizing available technology (e.g., word processors) in order to see the	_		
relationships between ideas, and convert graphic/visual data (e.g., charts, diagrams,	В	105	Evaluate
timelines) into written notes;			
(D) identify the source of notes (e.g., author, title, page number) and record bibliographic	В	89	Evaluate
information concerning those sources according to a standard format; and			
(E) differentiate between paraphrasing and plagiarism and identify the importance of citing	В	106, 107, 108,	Evaluate
valid and reliable sources.		109, 110	
(25) Research/Synthesizing Information. Students clarify research questions and evaluate			
and synthesize collected information. Students are expected to:			
(A) refine the major research question, if necessary, guided by the answers to a secondary set	В	81, 82, 83, 84,	Create
of questions; and		85	
(B) evaluate the relevance, validity, and reliability of sources for the research.	В	81, 82, 83, 84, 85, 140	Evaluate
(26) Research/Organizing and Presenting Ideas. Students organize and present their ideas		81, 82, 83, 84,	
and information according to the purpose of the research and their audience. Students are	В	85	Create
expected to synthesize the research into a written or an oral presentation that:		83	
(A) compiles important information from multiple sources;	В	81, 82, 83, 84,	Create
(A) compiles important information from multiple sources,	Б	85	Create
(B) develops a topic sentence, summarizes findings, and uses evidence to support	В	81, 82, 83, 84,	Create
conclusions;	Б	85	Create
(C) presents the findings in a consistent format; and	В	81, 82, 83, 84,	Create
	В	85	Create
(D) uses quotations to support ideas and an appropriate form of documentation to	В	81, 82, 83, 84,	Create
acknowledge sources (e.g., bibliography, works cited).	ь	85	Create
(27) Listening and Speaking/Listening. Students use comprehension skills to listen			
attentively to others in formal and informal settings. Students continue to apply earlier			
standards with greater complexity. Students are expected to:			
(A) listen to and interpret a speaker's messages (both verbal and nonverbal) and ask	В	all	Understand
questions to clarify the speaker's purpose or perspective;	ь	an	Understand
(B) follow, restate, and give oral instructions that include multiple action steps; and	В	all	Evaluate
(C) determine both main and supporting ideas in the speaker's message.	В	all	Evaluate
(28) Listening and Speaking/Speaking. Students speak clearly and to the point, using the			
conventions of language. Students continue to apply earlier standards with greater			
complexity. Students are expected to give organized presentations employing eye contact,	В	all	Create
speaking rate, volume, enunciation, natural gestures, and conventions of language to			
communicate ideas effectively.			
(29) Listening and Speaking/Teamwork. Students work productively with others in teams.			
Students continue to apply earlier standards with greater complexity. Students are expected	В	011	Cross
to participate in student-led discussions by eliciting and considering suggestions from other	В	all	Create
group members and by identifying points of agreement and disagreement.			
Source: The provisions of this §110.16 adopted to be effective September 4, 2008, 33			
TexReg 7162.			
· · · · · · · · · · · · · · · · · · ·		•	