English Language Arts and Reading Texas Essential Knowledge and Skills

Kindergarten–English IV

©2009 University of Texas System/Texas Education Agency

©2009 University of Texas System/Texas Education Agency

Copyright © Notice

The materials are copyrighted © and trademarked [™] as the property of the Texas Education Agency (TEA) and The University of Texas System (UTS) and may not be reproduced without the express written permission of TEA, except under the following conditions:

- 1) Texas public school districts, charter schools, and Education Service Centers may reproduce and use copies of the Materials and Related Materials for the districts' and schools' educational use without obtaining permission from TEA.
- 2) Residents of the state of Texas may reproduce and use copies of the Materials and Related Materials for individual personal use only without obtaining written permission of TEA.
- 3) Any portion reproduced must be reproduced in its entirety and remain unedited, unaltered, and unchanged in any way.
- 4) No monetary charge can be made for the reproduced materials or any document containing them; however, a reasonable charge to cover only the cost of reproduction and distribution may be charged.

Private entities or persons located in Texas that are **not** Texas public school districts, Texas Education Service Centers, or Texas charter schools or any entity, whether public or private, educational or non-educational, **located outside the state of Texas** MUST obtain written approval from TEA and will be required to enter into a license agreement that may involve the payment of a licensing fee or a royalty.

For information, contact:

Office of Intellectual Property Texas Education Agency, Room 2-186 1701 N. Congress Ave. Austin, TX 78701-1494 phone: 512-463-9270 or 512-463-9713 e-mail: copyrights@tea.state.tx.us

About the ELAR TEKS

The following pages contain the vertical-alignment version of the 2008 revised English Language Arts and Reading Texas Essential Knowledge and Skills (ELAR TEKS).

This document contains the same information as the rule text, which is available on the Texas Education Agency Web site; however, it has been reformatted to display, at a glance, the corresponding student expectations for each grade level.

The ELAR TEKS vertical alignment for K–English IV consists of the following sections:

- Introduction
- Reading Strand
- Comprehension skills found in Figure 19 *
- Writing Strand
- Oral and Written Conventions Strand
- Research Strand
- Listening and speaking Strand

*Note: For ease of use, the comprehension skills found in Figure 19 have been included between the Reading and Writing strands to help teachers integrate the reading and writing student expectations when planning instruction.

Introduction Section

The first part of the Introduction of the ELAR TEKS contains important information about the cumulative nature of the standards. The language of the Introduction is almost identical across all grade levels. The differences have been provided as footnotes at the bottom of the document.

The next part of the Introduction contains specific

information to guide the instruction of English language learners (ELLs) in their acquisition of reading skills, their vocabulary development, and the improvement of their English-language proficiency.

The last parts contain additional information about requirements for the state of Texas.

Strands of the TEKS

The ELAR TEKS are divided into five strands: Reading, Writing, Oral and Written Conventions, Research, and Listening and Speaking. Within each of these strands are components that define the type of text students will use or the type of writing students will engage in. There are subsections within some of the components.

For each strand, the vertical alignment contains a guide that summarizes the structure and applicable grade levels for each knowledge and skill statement.

The first column of this guide contains the tagline (i.e., strand/component/subsection) and applicable grade levels. The highlighted grade levels indicate the grades in which this component or subsection is addressed.

The second column lists the knowledge and skills statement for each component or subsection. These knowledge and skills statements are often exactly the same across grade levels K–12. Sometimes a knowledge and skills statement applies only to a specific range of grade levels.

The third column lists examples from the Texas College and Career Readiness Standards (CCRS) that closely align with the ELAR TEKS. The CCRS in this column are not intended to be a comprehensive list of all correspondences with the ELAR TEKS. You are encouraged to explore the CCRS yourself to discover additional correspondences with the ELAR TEKS.

In the pages following the guide for each strand are the student expectations for each knowledge and skills statement. These are the measurable expectations that teachers will use when planning instruction.

Comprehension Skills Found in Figure 19

There are three Figure 19 charts for English: one covers grades K–5, the second covers grades 6–8, and the third covers English I–IV.

All versions of Figure 19 share the same knowledge and skills statement: "Students use a flexible range of metacognitive reading skills in both assigned and independent reading to understand an author's message. Students will continue to apply earlier standards with greater depth in increasingly more complex texts as they become self-directed, critical readers."

Although Figure 19 appears as a separate document on the TEA Web site, it is part of the TEKS for language arts and reading. These comprehension skills are critical to model and teach so that our students will become successful readers.

For ease of use, the comprehension skills found in Figure 19 have been included in this document between the Reading and Writing strands to help teachers integrate the reading and writing student expectations when planning instruction.

Introduction

ELAR Texas Essential Knowledge and Skills

The ELAR TEKS Introduction is identically worded across grade levels with a few exceptions. These exceptions are marked with numbered footnotes in the text on the next pages. We use the first-grade Introduction as the basis for our example.

Texas Administrative Code (TAC), Title 19, Part II Chapter 110. Texas Essential Knowledge and Skills for English Language Arts and Reading

\$110.10.¹ Implementation of Texas Essential Knowledge and Skills for English Language Arts and Reading, Elementary,² Beginning with School Year 2009-2010.

(a) The provisions of \$\$110.11-110.16³ of this subchapter shall be implemented by school districts beginning with the 2009-2010 school year and at that time shall supersede \$\$110.2-110.7⁴ of this subchapter.

(b) Students must develop the ability to comprehend and process material from a wide range of texts. Student expectations for Reading/ Comprehension Skills as provided in this subsection are described for the appropriate grade level.

Figure: 19 TAC §110.10(b)5

Source: The provisions of this \$110.10⁶ adopted to be effective September 4, 2008, 33 TexReg 7162.

¹ The statute number differs by grade range (§110.17 for Middle School, §110.30 for High School).

² Substitute the appropriate grade range: "Middle School" or "High School."

³ The statute-number range differs by grade range (§§110.18–110.20 for Middle School, §§110.31–110.34 for High School).

⁴ The statute-number range differs by grade range (§\$110.22–110.24 for Middle School, §\$110.42–110.45 for High School).

⁵ The statute number differs by grade range (§110.17(b) for Middle School, §110.30(b) for High School).

⁶ The statute number differs by grade range (§110.17 for Middle School, §110.30 for High School).

\$110.12.7 English Language Arts and Reading, Grade 1,8 Beginning with School Year 2009-2010.

- (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 Reading strand is structured to reflect the major topic areas of the National Reading Panel Report.⁹ In first grade,¹⁰ 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 write and read (or be read to) on a daily basis.¹¹

7 The statute number differs by grade level:

K	1	2	3	4	5	6	7	8	Eng. l	Eng. ll	Eng. III	Eng. IV
§110.11	\$110.12	\$110.13	\$110.14	\$110.15	\$110.16	\$110.18	\$110.19	\$110.20	\$110.31	\$110.32	\$110.33	\$110.34

8 Substitute the appropriate grade level.

11 For kindergarten, this section reads: "...students engage in activities that build on their natural curiosity and prior knowledge to develop their reading, writing, and oral language skills."

For grades 3–English IV, this section reads: "...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."

⁹ This sentence is for grades K-2 only. For grades 3–English IV, this sentence reads: "The standards are cumulative--students will continue to address earlier standards as needed while they attend to standards for their grade."

¹⁰ Substitute the appropriate grade level.

(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 1¹² 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.

¹² Substitute the appropriate grade level.

READING

ELAR TEKS Vertical Alignment

Grades K–English IV

The English Language Arts and Reading (ELAR) Vertical Alignment Chart is a tool that allows the *Texas Essential Knowledge and Skills (TEKS)* to be viewed across multiple grade levels. The *TEKS* for kindergarten are listed here in the same order as they are presented in the *ELAR TEKS* document. After kindergarten, the *ELAR TEKS* are listed to correlate with previous grade levels. Consequently, in viewing columns for grades 1–English IV, you may see various letters [(A), (B), (i), (ii), etc.] that are not in order preceding the student expectation.

READING

Students read and understand a wide variety of literary and informational texts.

Guide to the ELAR TEKS Reading Strand Across Grade Levels

		T	aglin	e an	d Ap	plica	ble G	irad	e Lev	el			Knowledge and Skills Statement CCRS Standard		
Beg	inniı	ng Re	adin	g/Pr	int A	ware	ness						Students understand how English is written and printed.		
К					11	12	and printed.								
Beg	Beginning Reading/Phonological Awareness						ness				Students display phonological awareness.				
K 1 2 3 4 5 6 7 8 9 10 11 12					10	11	12								
Beg	Beginning Reading/Phonics								Students use the relationships between letters						
К	1	2	3	4	5	6	7	8	9	10	11	12	and sounds, spelling patterns, and morpho- logical analysis to decode written English. (Grades 1, 2) Students will continue to apply earlier standards with greater depth in in- creasingly complext texts.		
Beg	inniı	ng Re	adin	g/St	rateg	jies							Students comprehend a variety of texts draw-		
K	1	2	3	4	5	6	7	8	9	10	11	12	ing on useful strategies as needed.		
Flue	ency												Students read grade level text with fluency		
K	1	2	3	4	5	6	7	8	9	10	11	12	and comprehension.		
Voc	abul	ary D	evelo	opm	ent								Students understand new vocabulary and use	E/LAS (English/Language Arts Standards):	
K	1	2	3	4	5	6	7	8	9	10	11	12	it when reading and writing.	Reading : B. Understand new vocabulary and concepts and use them accurately in reading speaking, and writing.	

Tagline and Applicable Grade Level	Knowledge and Skills Statement	CCRS Standard		
Comprehension of Literary Text/Theme and Genre K 1 2 3 4 5 6 7 8 9 10 11 12	Students analyze, make inferences and draw conclusions about theme and genre in dif- ferent cultural, historical, and contemporary contexts and provide evidence from the text to support their understanding.	E/LAS: Reading : C. Describe, analyze, and evaluate information within and across literary and other texts from a variety of cultures and historical periods.		
Comprehension of Literary Text/Poetry K 1 2 3 4 5 6 7 8 9 10 11 12	Students understand, make inferences and draw conclusions about the structure and elements of poetry and provide evidence from text to support their understanding.	E/LAS: Reading : A. Locate explicit textual information, draw complex inferences, and analyze and evaluate the information within and across texts of varying length.		
Comprehension of Literary Text/Drama K 1 2 3 4 5 6 7 8 9 10 11 12	Students understand, make inferences, and draw conclusions about the structure and elements of drama and provide evidence from text to support their understanding.E/LAS: Reading: A. Locate explicit information, draw complex inference analyze and evaluate the information and across texts of varying length.			
Comprehension of Literary Text/Fiction	Students understand, make inferences and draw conclusions about the structure and	E/LAS: Reading : A. Locate explicit textual information, draw complex inferences, and		
K 1 2 3 4 5 6 7 8 9 10 11 12	elements of fiction and provide evidence from text to support their understanding.	analyze and evaluate the information within and across texts of varying length.		
Comprehension of Literary Text/Literary Nonfiction	Students understand, make inferences and draw conclusions about the varied structural	E/LAS: Reading : A. Locate explicit textual information, draw complex inferences, and		
K 1 2 3 4 5 6 7 8 9 10 11 12	patterns and features of literary nonfiction and respond by providing evidence from text to support their understanding.	analyze and evaluate the information within and across texts of varying length.		
Comprehension of Literary Text/Sensory Language	Students understand, make inferences and draw conclusions about how an author's sen-			
K 1 2 3 4 5 6 7 8 9 10 11 12	sory language creates imagery in literary text and provide evidence from text to support their understanding.			

Tagline and Applicable Grade Level	Knowledge and Skills Statement	CCRS Standard		
Comprehension Text/Independent Reading K 1 2 3 4 5 6 7 8 9 10 11 12	Students read independently for sustained periods of time and provide evidence of their reading.	CDS (Cross-Disciplinary Standards): D: Academic behaviors. E: Work habits.		
Comprehension of Informational Text/Culture and History	Students analyze, make inferences and draw conclusions about the author's purpose in cul-	E/LAS: Reading : C. Describe analyze, and evaluate information within and across liter-		
K 1 2 3 4 5 6 7 8 9 10 11 12	tural, historical, and contemporary contexts and provide evidence from the text to support their understanding.	ary and other texts from a variety of cultures and historical periods.		
Comprehension of Informational Text/Expository Text	Students analyze, make inferences and draw conclusions about expository text and provide	E/LAS: Reading : A. Locate explicit textual information, draw complex inferences, and analyze and evaluate the information within and across texts of varying length.		
K 1 2 3 4 5 6 7 8 9 10 11 12	evidence from text to support their under- standing.			
Comprehension of Informational Text/Persuasive Text	Students analyze, make inferences and draw conclusions about persuasive text and provide	E/LAS: Reading : A. Locate explicit textual information, draw complex inferences, and analyze and evaluate the information within and across texts of varying length.		
K 1 2 3 4 5 6 7 8 9 10 11 12	evidence from text to support their analysis.			
Comprehension of Informational Text/Procedural Text	Students understand how to glean and use in- formation in procedural texts and documents.	E/LAS: Reading : A. Locate explicit textual information, draw complex inferences, and		
K 1 2 3 4 5 6 7 8 9 10 11 12	formation in procedural texts and documents.	analyze and evaluate the information within and across texts of varying length.		
Comprehension Skills (Figure 19)	Students use a flexible range of metacognitive reading skills in both assigned and indepen-	CDS: I. Key Cognitive Skills . D. Academic Behaviors		
K 1 2 3 4 5 6 7 8 9 10 11 12	dent reading to understand an author's mes- sage. Students will continue to apply earlier standards with greater depth in increasingly more complex texts as they become self- directed critical readers.	CDS: II. Foundational Skills. A. Reading across the curriculum.		

Tagline and Applicable Grade Level	Knowledge and Skills Statement	CCRS Standard
Media Literacy K 1 2 3 4 5 6 7 8 9 10 11 12	Students use comprehension skills to analyze how words, images, graphics, and sounds work together in various forms to impact meaning. Students will continue to apply ear- lier standards with greater depth in increas- ingly more complex texts.	 E/LAS: Listening. A. Apply listening skills as an individual and as a member of a group in a variety of settings (e.g., lectures, discussions, conversations, team projects, presentations, interviews) CDS: I. Key Cognitive Skills. B. Reasoning CDS: II. Foundational Skills. E. Technology

ELAR TEKS Reading Strand Vertical Alignment

К	1st	2nd
Reading/Beginning Reading Skills/Print Awarene Students understand how English is written and printed. St		
1(A) recognize that spoken words can be represented by print for communication;	1(A) recognize that spoken words are represented in written English by specific sequences of letters;	
1(B) identify upper- and lower-case letters;	1(B) identify upper- and lower-case letters;	
1(C) demonstrate the one-to-one correspondence between a spoken word and a printed word in text;		
1(D) recognize the difference between a letter and a printed word;		
	1(C) sequence the letters of the alphabet;	
I(E) recognize that sentences are comprised of words separated by spaces and demonstrate the awareness of word boundaries (e.g., through kinesthetic or tactile actions such as clapping and jumping);	1(D) recognize the distinguishing features of a sentence (e.g., capitalization of first word, ending punctuation);	1(A) distinguish features of a sentence (e.g., capitalization of first word, ending punctuation, commas, quotation marks).
I(F) hold a book right side up, turn its pages correctly, and know that reading moves from top to bottom and left to right;	1(E) read texts by moving from top to bottom of the page and tracking words from left to right with return sweep;	
1(G) identify different parts of a book (e.g., front and back covers, title page).	I(F) identify the information that different parts of a book provide (e.g., title, author, illustrator, table of contents).	

К	1st
Reading/Beginning Reading Skills/Phonological Awareness. Students display phonological awareness. Students are expected to:	
2(A) identify a sentence made up of a group of words;	
2(B) identify syllables in spoken words;	
2(C) orally generate rhymes in response to spoken words (e.g., "What rhymes with hat?");	2(A) orally generate a series of original rhyming words using a variety of phonograms (e.g., -ake, -ant, -ain) and consonant blends (e.g., bl, st, tr);
	2(B) distinguish between long- and short-vowel sounds in spoken one-syllable words (e.g., bit/bite);
	2(C) recognize the change in a spoken word when a specified phoneme is added, changed, or removed (e.g., /b/l/o/w/ to /g/l/o/w/);
2(D) distinguish orally presented rhyming pairs of words from non-rhyming pairs;	
2(E) recognize spoken alliteration or groups of words that begin with the same spoken onset or initial sound (e.g., "baby boy bounces the ball");	
2(F) blend spoken onsets and rimes to form simple words (e.g., onset /c/ and rime /at/ make cat);	
2(G) blend spoken phonemes to form one-syllable words (e.g., /m//a//n/ says man);	2(D) blend spoken phonemes to form one- and two-syllable words, including consonant blends (e.g., spr);
2(H) isolate the initial sound in one-syllable spoken words;	2(E) isolate initial, medial, and final sounds in one-syllable spoken words;
2(i) segment spoken one-syllable words into two to three phonemes (e.g., dog: /d//o//g/).	2(F) segment spoken one-syllable words of three to five phonemes into individual phonemes (e.g., splat = /s/p/l/a/t/).

К	1st	2nd	3rd
Reading/Beginning Reading Skills/Pl	nonics.		

(Grades K, 3) Students use the relationships between letters and sounds, spelling patterns, and morphological analysis to decode written English. Students are expected to: (Grades 1, 2) Students use the relationships between letters and sounds, spelling patterns, and morphological analysis to decode written English. Students will continue to apply earlier standards with greater depth in increasingly more complex texts. Students are expected to:

3(A) identify the common sounds that letters represent;	3(A) decode words in context and in isolation by applying common letter-sound correspondences, including:	2(A) decode multisyllabic words in context and inde- pendent of context by applying common letter-sound correspondences, including:	I(A) decode multisyllabic words in context and independent of context by applying common spelling patterns, including:
	$ \underbrace{ } \\ \underbrace{ } \\ \underbrace{ \vspace{1.5mm}} \\ \underbrace{ \vspace{1.5mm}} \\ \underbrace{ space{1.5mm}} \\ \underbrace{ space{1.5mm}} \\ \underbrace{ space{1.5mm}} \\ \underbrace{ space{1.5mm}} \\ \underbrace{ space{1.5mm}} \\ \underbrace{ space{1.5mm}} \\ \underbrace{ space{1.5mm}} \\ \underbrace{ space{1.5mm}} \\ \underbrace{ space{1.5mm}} \\ \underbrace{ space{1.5mm}} \\ \underbrace{ space{1.5mm}} \\ \underbrace{ space{1.5mm}} \\ \underbrace{ space{1.5mm}} \\ space{$	(i) single letters (consonants and vowels);	
	(iii) single letters (vowels) including short a, short e, short i, short o, short u, long a (a-e), long e (e), long i (i-e), long o (o-e), long u (u-e), y=long e, and y=long i;		-
	(iii) consonant blends (e.g., bl, st);	(ii) consonant blends (e.g., thr, spl);	
	(iv) consonant digraphs including ch, tch, sh, th=as in thing, wh, ng, ck, kn, -dge, and ph;		
	vowel digraphs including oo as in foot, oo as in moon, ea as in eat, ea as in bread, ee, ow as in how, ow as in snow, ou as in out, ay, ai, aw, au, ew, oa, ie as in chief, ie as in pie, and –igh;	(iv) vowel digraphs (e.g., ie, ue, ew) and diphthongs (e.g., oi, ou);	
	vowel diphthongs including oy, oi, ou, and ow;]
			(1) dropping the final "e" and add endings such as – ing, -ed, or –able (e.g., use, using, used, usable);
			(ii) doubling final consonants when adding an ending (e.g., hop to hopping);
			(iii) changing the final "y" to "i" (e.g., baby to babies);
			(iv) using knowledge of common prefixes and suffixes (e.g., dis-, -ly);
			w using knowledge of derivational affixes (e.g., -de, -ful, -able);
	3(B) combine sounds from letters and common spell- ing patterns (e.g., consonant blends, long- and short- vowel patterns) to create recognizable words;		

К	1st	2nd	3rd
Reading/Beginning Reading Skills/P	honics (cont.)		
3(B) use knowledge of letter-sound relationships to decode regular words in text and independent of content (e.g., VC, CVC, CCVC, and CVCC words);	3(C) use common syllabication patterns to decode words, including:	2(B) use common syllabication patterns to decode words including:	I(B) use common syllabication patterns to decode words including:
-	(i) closed syllable (CVC) (e.g., mat, rab-bit);	(i) closed syllable (CVC) (e.g., pic-nic, mon-ster);	(i) closed syllable (CVC) (e.g., mag-net, splen- did);
	(iii) open syllable (CV) (e.g., he, ba-by)	(ii) open syllable (CV) (e.g., ti-ger);	(ii) open syllable (CV) (e.g., ve-to);
	(iii) final stable syllable (e.g., ap-ple, a-ble);	(iiii) final stable syllable (e.g., sta-tion, tum-ble);	(iiii) final stable syllable (e.g., puz-zle, con-trac-tion);
	(iv) vowel-consonant-silent "e" words (VCe) (e.g., kite, hide);	(iv) vowel-consonant-silent "e" words (VCe) (e.g., in-vite, cape);	
	vowel digraphs and diphthongs (e.g., boy- hood, oat-meal);	(vi) vowel digraphs and diphthongs (e.g., boy-hood, oat-meal);	vowel digraphs and diphthongs (e.g., ei-ther);
	(vi) r-controlled vowel sounds (e.g., tar); including er, ir, ur, ar, and or;	v r-controlled vowels (e.g., per-fect, cor-ner).	(iv) r-controlled vowels (e.g., fer-ment, car- pool);
3(C) recognize that new words are created when letters are changed, added, or deleted;			
	3(E) read base words with inflectional endings (e.g., plurals, past tenses);	2(D) read words with common prefixes (e.g., un-, dis-) and suffixes (e.g., -ly, -less, -ful);	
	3(D) decode words with common spelling patterns (e.g., -ink, -onk, -ick);	2(C) decode words by applying knowledge of com- mon spelling patterns (e.g., -ight, -ant);	I(C) decode words applying knowledge of common spelling patterns (e.g., -eigh, -ought);
	3(F) use knowledge of the meaning of base words to identify and read common compound words (e.g., football, popcorn, daydream);		
		2(E) identify and read abbreviations (e.g., Mr., Ave.);	
	3(G) identify and read contractions (e.g., isn't, can't);	2(F) identify and read contractions (e.g., haven't, it's);	1(D) identify and read contractions (e.g., I'd, won't);
3(D) identify and read at least 25 high-frequency words from a commonly used list.	3(H) identify and read at least 100 high-frequency words from a commonly used list;	2(G) identify and read at least 300 high-frequency words from a commonly used list;	
	3(i) monitor accuracy of decoding.	2(H) monitor accuracy of decoding.	1(E) monitor accuracy in decoding.
Reading/Beginning Reading/Strateg	gies. uing on useful strategies as needed. Students a	are expected to:	
4(A) predict what might happen next in text based on the cover, title, and illustrations;	4(A) confirm predictions about what will happen next in text by "reading the part that tells";	3(A) use ideas (e.g., illustrations, titles, topic sen- tences, key words, and foreshadowing) to make and confirm predictions;	2(A) use ideas (e.g., illustrations, titles, topic sen- tences, key words, and foreshadowing clues) to make and confirm predictions;
4(B) ask and respond to questions about texts read aloud.	4(B) ask relevant questions, seek clarification, and locate facts and details about stories and other texts;	3(B) ask relevant questions, seek clarification, and locate facts and details about stories and other texts and support answers with evidence from text;	2(B) ask relevant questions, seek clarification, and locate facts and details about stories and other texts and support answers with evidence from text;
	4(C) establish purpose for reading selected texts and monitor comprehension, making corrections and adjustments when that understanding breaks down (e.g., identifying clues, using background knowledge, generating questions, re-reading a portion aloud).	3(C) establish purpose for reading selected texts and monitor comprehension, making corrections and adjustments when that understanding breaks down (e.g., identifying clues, using background knowledge, generating questions, re-reading a portion aloud).	2(C) establish purpose for reading selected texts and monitor comprehension, making corrections and adjustments when that understanding breaks down (e.g., identifying clues, using background knowledge, generating questions, re-reading a portion aloud).

К	1st	2nd	3rd	4th	5th	6th	7th	8th	Eng l	Eng II	Eng III	Eng IV
Reading/F	luency.											
Students rea	d grade-level t	1	1	1		1		·		1		1
	5(A)	4(A)	3(A)	1(A)	1(A)	1(A)	1(A)	1(A)				
		e-level appropriat curacy, expression omprehension.		read aloud grade-level stories with fluency (rate, accuracy, ex- pression, appropriate phrasing) and comprehension.		adjust fluency when reading aloud grade-level text based on the reading purpose and the nature of the text.						
	ocabulary D			reading and w	riting. Student	ts are expected	l to:					
5(A) identify and use words that name actions, directions, positions, se- quences, and locations;	6(A) identify words that name actions (verbs) and words that name persons, places, or things (nouns);											
		5(A) use prefixes and suffixes to determine the meaning of words (e.g., allow/disal- low);	4(A) identify the meaning of common prefixes (e.g., in-, dis-) and suffixes (e.g., -full, -less), and know how they change the meaning of roots;		2(A) neaning of grade- linguistic roots ar		2(A) nglish words deriv	2(A) ved from Latin,	academic Engli (e.g., science, m	I(A) neaning of grade- sh words in multij athematics, social om Latin, Greek, c ixes;	ole content areas studies, the	I(A) determine the meaning of technical academic English word in multiple content areas (e.g., science, mathematics, social stud- ies, the arts) derived from Latin, Greek, or other lin- guistic roots and affixes;
5(B) recognize that com- pound words are made up of shorter words;	6(B) determine the meaning of compound words using knowledge of the meaning of their individual component words (e.g., lunchtime);											

К	1st	2nd	3rd	4th	5th	бth	7th	8th	Eng l	Eng ll	Eng III	Eng IV
Reading/V	ocabulary D	evelopmen	t (cont.)									
	6(C) deter- mine what words mean from how they are used in a sentence, either heard or read;	5(B) use context to determine the relevant meaning of unfamiliar words or mul- tiple-meaning words;	4(B) use context to determine the relevant meaning of unfamiliar words or distinguish among mul- tiple meaning words and homographs;	2(B) use the context of the sentence (e.g., in-sentence example or definition) to determine the meaning of unfamiliar words or mul- tiple meaning words;	2(B) use context (e.g., in-sentence restatement) to determine or clarify the meaning of unfamiliar or mul- tiple meaning words;	2(B) use context (e.g., cause and effect or compare and contrast orga- nizational text structures) to determine or clarify the meaning of unfamiliar or mul- tiple meaning words;	2(B) use con- text (within a sentence and in larger sec- tions of text) to determine or clarify the meaning of unfamiliar or ambiguous words;	2(B) use con- text (within a sentence and in larger sec- tions of text) to determine or clarify the meaning of unfamiliar or ambigu- ous words or words with novel mean- ings;	I(B) analyze textual a sentence and i of text) to distin the denotative a meanings of wo	in larger sections nguish between and connotative	I(B) analyze textual a sentence and of text) to draw about the nuan meanings;	in larger sections conclusions
5(C) iden- tify and sort pictures of objects into concep- tual categories (e.g., colors, shapes, tex- tures);	(D) identify and sort words into concep- tual categories (e.g., op- posites, living things);	5(C) iden- tify and use common words that are opposite (antonyms) or similar (synonyms) in meaning;	4(C) iden- tify and use antonyms, synonyms, homographs, and homo- phones;	2(C) complete analogies us- ing knowledge of antonyms and synonyms (e.g., boy:girl as male:, or girl:woman as boy:);	2(C) produce analogies with known antonyms and synonyms;	2(C) complete analogies that describe part to whole or whole to part (e.g., ink:pen as page: or pen:ink as book:);	2(C) complete analogies that describe part to whole or whole to part;	2(C) complete analogies that describe a function or its descrip- tion (e.g., pen:paper as chalk: or soft:kitten as hard:);	I(C) produce analogies that describe a function of an object or its description;	1(C) infer word through the ide analysis of anale word relationsh	ntification and ogies and other	I(C) use the relationship between words encountered in analogies to determine their mean- ings (e.g., synonyms/ antonyms, connotation/ denotation);
			(D) iden- tify and apply playful uses of language (e.g., tongue twisters, palindromes, riddles);	2(D) identify the meaning of common idioms;	2(D) identify and explain the meaning of common idioms, adages, and other sayings;	2(D) explain the meaning of foreign words and phrases com- monly used in written English (e.g., <i>RSVP</i> , que sera sera);	2(D) identify the meaning of foreign words com- monly used in written English with emphasis on Latin and Greek words (e.g., <i>habeus</i> <i>corpus</i> , <i>e pluri- bus unum</i> , <i>bona fide</i> , <i>nemesis</i>);	2(D) iden- tify common words or word parts from other languages that are used in written English (e.g., phenomenon, charisma, chorus, passé, flora, fauna);	(D) describe the origins and meanings of foreign words or phrases used frequently in written English (e.g., <i>caveat emptor</i> , <i>carte blanche</i> , <i>tete a tete</i> , <i>pas</i> <i>de deux</i> , <i>bon</i> <i>appetit</i> , <i>quid</i> <i>pro quo</i>);	(D) show the relationship between the origins and meaning of foreign words or phrases used frequently in written English and historical events or developments (e.g., glasnost, avant-garde, coup d'état); and	icD recog- nize and use knowledge of cognates in different lan- guages and of word origins to determine the meaning of words;	(D) analyze and explain how the Eng- lish language has developed and been influenced by other languages;

K	1st	2nd	3rd	4th	5th	6th	7th	8th	Eng l	Eng II	Eng III	Eng IV
Reading/V	ocabulary D	evelopmen	t (cont.)									
5(D) use a picture dictionary to find words.	(E) alphabet- ize a series of words to the first or second letter and use a dictionary to find words.	S(D) alphabet- ize a series of words and use a dictionary or a glossary to find words.	(C) alphabet- ize a series of words to the third letter and use a dictionary or a glossary to determine the meanings, syl- labication, and pronunciation of unknown words.	2(E) use a dictionary or glossary to determine the meanings, syl- labication, and pronunciation of unknown words.	to determine th	2(E) a, a glossary, or a the meanings, syllated and parts of speech	vication, pronunci		use a dictionary a thesaurus (pri tronic) to detern the meanings of phrases, includi notations and d their etymology	nted or elec- mine or confirm f words and ng their con- enotations, and	use general and specialized dictionar- ies, thesauri, glossaries, histories of language, books of quo- tations, and other related references (printed or electronic) as needed.	(E) use general and specialized dictionaries, thesauri, his- tories of lan- guage, books of quotations, and other related refer- ences (printed or electronic) as needed.
Students ana support their	omprehens Ilyze, make inf r understandir	erences and di	raw conclusion	ns about them		different cult	ural, historica	l, and contemp	oorary context	s and provide	evidence from	n the text to
6(A) identify elements of a story includ- ing setting, character and key events;												
6(B) discuss the big idea (theme) of a well-known folktale or fable and connect it to personal experience;	7(A) connect the mean- ing of a well-known story or fable to personal experiences;	6(A) identify moral lessons as themes in well-known fables, leg- ends, myths, or stories;	5(A) para- phrase the themes and supporting de- tails of fables, legends, myths, or stories;	3(A) sum- marize and explain the lesson or mes- sage of a work of fiction as its theme;	3(A) compare and contrast the themes or moral lessons of several works of fiction from various cultures;	3(A) infer the implicit theme of a work of fiction, distinguishing theme from the topic;	3(A) describe multiple themes in a work of fic- tion;	3(A) analyze literary works that share similar themes across cultures;	2(A) analyze how the genre of texts with similar themes shapes mean- ing;	2(A) compare and contrast differences in similar themes expressed in different time periods;	2(A) analyze the way in which the theme or meaning of a selection rep- resents a view or comment on the human condition;	2(A) compare and contrast works of literature that express a uni- versal theme;
6(C) recognize sensory details;												

K	1st	2nd	3rd	4th	5th	6th	7th	8th	Eng l	Eng ll	Eng III	Eng IV
eading/C	omprehens	ion of Litera	ry Text/The	me and Gen	re (cont.)							
(D) recog- nize recurring ohrases and characters in raditional airy tales, ullabies, and olk tales rom various cultures.	7(B) explain the function of recurring phrases (e.g., "Once upon a time" or "They lived happily ever after") in traditional folk- and fairy tales.	6(B) compare different versions of the same story in traditional and contemporary folktales with respect to their characters, settings, and plot.	5(B) compare and contrast the settings in myths and traditional folktales.	3(B) compare and contrast the adventures or exploits of characters (e.g., the trickster) in traditional and classical literature.	3(B) describe the phe- nomena explained in origin myths from various cultures;	3(B) analyze the function of stylistic elements (e.g., magic helper, rule of three) in traditional and classical literature from various cultures;	3(B) describe conventions in myths and epic tales (e.g., extended simile, the quest, the hero's tasks, circle stories);	3(B) compare and contrast the simi- larities and differences in mythologies from various cultures (e.g., ideas of after- life, roles and characteristics of deities, purposes of myths);	2(B) analyze the influence of mythic, classical and traditional literature on 20th and 21st century literature;	2(B) analyze archetypes (e.g., journey of a hero, tragic flaw) in mythic, traditional and classical literature;	2(B) relate the characters and text structures of mythic, traditional, and classical literature to 20th and 21st cen- tury American novels, plays, or films;	2(B) compare and contrast the simi- larities and differences in classical plays with their modern day novel, play, or film versions;
					3(C) explain the effect of a histori- cal event or movement on the theme of a work of literature.	3(C) compare and contrast the historical and cultural settings of two literary works.	3(C) analyze how place and time influence the theme or message of a literary work.	3(C) explain how the values and beliefs of particular characters are affected by the historical and cultural setting of the literary work.	2(C) relate the figurative language of a literary work to its historical and cultural setting.	2(C) relate the figurative language of a literary work to its historical and cultural setting.	2(C) relate the main ideas found in a literary work to primary source documents from its historical and cultural setting.	2(C) relate the characters, setting, and theme of a literary work to the historical, social, and economic ideas of its time.

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:

7(A) respond	8(A) respond	7(A) describe	6(A) describe	4(A) explain	4(A) analyze	4(A) explain	4(A) analyze	4(A) compare	3(A) analyze	3(A) analyze	3(A) analyze	3(A) evaluate
to rhythm and	to and use	how rhyme,	the charac-	how the struc-	how poets use	how figurative	the impor-	and contrast	the effects of	the structure	the effects	the changes in
rhyme in po-	rhythm,	rhythm, and	teristics of	tural elements	sound effects	language (e.g.,	tance of	the relation-	diction and	or prosody	of metrics,	sound, form,
etry through	rhyme, and	repetition	various forms	of poetry (e.g.,	(e.g., allit-	personifica-	graphical	ship between	imagery (e.g.,	(e.g., meter,	rhyme	figurative
identifying a	alliteration in	interact to	of poetry and	rhyme, meter,	eration, in-	tion, meta-	elements (e.g.,	the purpose	controlling	rhyme	schemes (e.g.,	language,
regular beat	poetry.	create images	how they	stanzas, line	ternal rhyme,	phors, similes,	capital letters,	and charac-	images, figura-	scheme)	end, internal,	graphics,
and similari-		in poetry.	create imagery	breaks) relate	onomato-	hyperbole)	line length,	teristics of dif-	tive language,	and graphic	slant, eye),	and dramatic
ties in word			(e.g., narra-	to form (e.g.,	poeia, rhyme	contributes to	word position)	ferent poetic	under-	elements (e.g.,	and other	structure in
sounds.			tive poetry,	lyrical poetry,	scheme) to	the meaning	on the mean-	forms (e.g.,	statement,	line length,	conventions	poetry across
			lyrical poetry,	free verse).	reinforce	of a poem.	ing of a poem.	epic poetry,	overstate-	punctuation,	in American	literary time
			humorous		meaning in			lyric poetry).	ment, irony,	word position)	poetry.	periods.
			poetry, free		poems.				paradox) in	in poetry.		
			verse).						poetry.			

K	1st	2nd	3rd	4th	5th	6th	7th	8th	Eng l	Eng ll	Eng III	Eng IV
	lerstand, make		n ry Text/Drai ad draw conclu		he structure ar	nd elements of	f drama and p	rovide eviden	ce from text to	support their	understandin	g. Students
		8(A) identify the elements of dialogue and use them in informal plays.	7(A) explain the elements of plot and character as presented through dialogue in scripts that are read, viewed, written, or performed.	5(A) describe the struc- tural elements particular to dramatic literature.	5(A) analyze the similarities and differ- ences between an original text and its dramatic adaptation.	5(A) explain the simi- larities and differences in the setting, characters, and plot of a play and those in a film based upon the same story line.	5(A) explain a playwright's use of dialogue and stage direc- tions.	5(A) analyze how different playwrights characterize their pro- tagonists and antagonists through the dialogue and staging of their plays.	4(A) explain how dramatic conventions (e.g., monologues, soliloquies, dramatic iro- ny) enhance dramatic text.	4(A) analyze how arche- types and mo- tifs in drama affect the plot of plays.	4(A) analyze the themes and charac- teristics in dif- ferent periods of modern American drama.	4(A) evalu- ate how the structure and elements of drama change in the works of British dramatists across literary periods.

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:

are expected	10.										
8(A) retell a main event from a story read aloud;	9(A) describe the plot (problem and solution) and retell a story's beginning, middle, and end with at- tention to the sequence of events;	9(A) describe similarities and differenc- es in the plots and settings of several works by the same author;	8(A) 6(A) sequence and summarize the plot's main events and explain their influence on future events;	6(A) describe incidents that advance the story or novel, explaining how each incident gives rise to or foreshadows future events;	6(A) sum- marize the ele- ments of plot development (e.g., rising ac- tion, turning point, climax, falling action, denouement) in various works of fic- tion;	6(A) explain the influence of the setting on plot devel- opment;	6(A) analyze linear plot developments (e.g., conflict, rising action, falling action, subplots) to determine whether and how conflicts are resolved;	5(A) analyze non-linear plot develop- ment (e.g., flashbacks, foreshadow- ing, sub-plots, parallel plot structures) and compare it to linear plot development;	5(A) analyze isolated scenes and their contribution to the success of the plot as a whole in a va- riety of works of fiction;	5(A) evaluate how differ- ent literary elements (e.g., figurative lan- guage, point of view) shape the author's portrayal of the plot and setting in works of fic- tion;	5(A) analyze how complex plot structures (e.g., subplots) and devices (e.g., fore- shadowing, flashbacks, suspense) function and advance the action in a work of fic- tion;
8(B) describe characters in a story and the reasons for their actions.	9(B) describe characters in a story and the reasons for their actions and feelings.	9(B) describe main charac- ters in works of fiction, including their traits, motivations, and feelings.	8(B) 6(B) describe the interaction of characters including their relationships and the changes they undergo;	6(B) explain the roles and functions of characters in various plots, including their relationships and conflicts;	6(B) recognize dialect and conversational voice and explain how authors use dialect to con- vey character;	6(B) analyze the develop- ment of the plot through the internal and external responses of the characters, including their motivations and conflicts;	6(B) analyze how the cen- tral characters' qualities influence the theme of a fictional work and resolution of the central conflict;	5(B) analyze how authors develop complex yet believable characters in works of fic- tion through a range of liter- ary devices, including character foils;	5(B) analyze differences in the characters' moral dilem- mas in works of fiction across differ- ent countries or cultures;	5(B) analyze the internal and external development of characters through a range of liter- ary devices;	5(B) analyze the moral dilemmas and quandaries presented in works of fiction as revealed by the underlying motivations and behaviors of the charac- ters;

К	1st	2nd	3rd	4th	5th	6th	7th	8th	Eng l	Eng II	Eng III	Eng IV
Reading/C	omprehens	ion of Litera	ary Text/Fict	ion (cont.)								
			8(C) identify whethe or speaker of a third person.		6(C) explain different forms of third-person points of view in stories.	6(C) describe different forms of point-of-view, including first- and third-person.	6(C) analyze different forms of point of view, including first-person, third-person omniscient, and third-person limited.	6(C) analyze different forms of point of view, including limited versus omniscient, subjective ver- sus objective.	5(C) analyze the way in which a work of fiction is shaped by the narrator's point of view;	5(C) evaluate the connec- tion between forms of narration (e.g., unreliable, omniscient) and tone in works of fic- tion;	5(C) analyze the impact of narration when the nar- rator's point of view shifts from one character to another;	5(C) compare and contrast the effects of different forms of nar- ration across various genres of fiction;
									5(D) dem- onstrate familiarity with works by authors from non-English- speaking liter- ary traditions with emphasis on classical literature.	5(D) dem- onstrate familiarity with works by authors from non-English- speaking liter- ary traditions with emphasis on 20th cen- tury world literature.	5(D) demon- strate familiar- ity with works by authors in American fic- tion from each major literary period.	5(D) demon- strate familiar- ity with works of fiction by British authors from each major literary period.
Students und	derstand, mak	ion of Litera e inferences ar ng. Students ar	nd draw conclu	usions about tl		ctural patterns	and features	of literary non	fiction and rea	spond by prov	iding evidence	e from text to
	10(A) determine whether a story is true or a fantasy and explain why.	10(A) distin- guish between fiction and nonfiction.	9(A) explain the difference in point of view between a biography and autobiog- raphy.	7(A) identify similarities and differ- ences between the events and characters' ex- periences in a fictional work and the actual events and experiences described in an author's biography or autobiography.	7(A) identify the literary language and devices used in biographies and autobi- ographies, including how authors present major events in a person's life.	7(A) identify the literary language and devices used in memoirs and personal narratives and compare their characteristics with those of an autobiog- raphy.	7(A) describe the structural and substan- tive differ- ences between an autobiogra- phy or a diary and a fictional adaptation of it.	7(A) analyze passages in well-known speeches for the author's use of liter- ary devices and word and phrase choice (e.g., aphorisms, epigraphs) to appeal to the audience.	6(A) analyze how liter- ary essays interweave personal examples and ideas with factual infor- mation to ex- plain, present a perspective, or describe a situation or event.	6(A) evaluate the role of syntax and diction and the effect of voice, tone, and imagery on a speech, literary essay, or other forms of literary nonfiction.	6(A) analyze how rhetorical techniques (e.g., repeti- tion, parallel structure, understate- ment, over- statement) in literary essays, true life ad- ventures, and historically important speeches influence the reader, evoke emotions, and create mean-	6(A) analyze the effect of ambiguity, contradiction, subtlety, para- dox, irony, sarcasm, and overstatement in literary es- says, speeches, and other forms of liter- ary nonfiction.

К	1st	2nd	3rd	4th	5th	6th	7th	8th	Eng l	Eng II	Eng III	Eng IV
Students un	Comprehens derstand, make tanding. Stude	e inferences ar	d draw conclu			's sensory lang	uage creates ir	nagery in liter	ary text and p	rovide eviden	ce from text to	support
Reading/C	details in liter- ary text.	II(A) recog- nize that some words and phrases have literal and non-literal meanings (e.g., take steps).	10(A) identify language that creates a graphic, visual experience and appeals to the senses.		8(A) evaluate the impact of sensory de- tails, imagery, and figurative language in literary text.	S(A) explain how authors create mean- ing through stylistic elements and figurative language emphasizing the use of per- sonification, hyperbole, and refrains.	8(A) deter- mine the figurative meaning of phrases and analyze how an author's use of language creates imag- ery, appeals to the senses, and suggests mood.	8(A) explain the effect of similes and extended metaphors in literary text.	7(A) explain the role of irony, sarcasm, and paradox in literary works.	7(A) explain the function of symbolism, allegory, and allusions in literary works.	7(A) analyze the meaning of classical, mythological, and biblical allusions in words, phras- es, passages, and literary works.	7(A) analyze how the au- thor's patterns of imagery, literary al- lusions, and conceits reveal theme, set tone, and cre- ate meaning in metaphors, passages, and literary works.
	12(A) read independently for a sustained period of time.	12(A) read independently for a sustained period of time and paraphrase what the read- ing was about, maintaining meaning.	11(A) read independe sustained period paraphrase wha was about, mair ing and logical o erate a reading l participate in bo	9(A) ntly for a d of time and t the reading ntaining mean- order (e.g., gen- log or journal;	(e.g., generate a reading log or journal; participate in book talks).							

K	1st	2nd	3rd	4th	5th	6th	7th	8th	Eng l	Eng ll	Eng III	Eng IV
Students ana	omprehensi lyze, make info .derstanding. S	erences and di	raw conclusion		nd History. uthor's purpos	e in cultural, ł	nistorical, and	contemporary	v contexts and	provide evide	nce from the t	ext to sup-
9(A) identify the topic of an informational text heard.	13(A) identify the topic and explain the author's pur- pose in writing about the text.	13(A) identify the topic and explain the au- thor's purpose in writing the text.	12(A) identify the topic and locate the author's stated purposes in writing the text.	10(A) explain the differ- ence between a stated and an implied purpose for an expository text.	10(A) draw conclusions from the information presented by an author and evaluate how well the au- thor's purpose was achieved.	9(A) compare and contrast the stated or implied pur- poses of dif- ferent authors writing on the same topic.	9(A) explain the difference between the theme of a lit- erary work and the author's purpose in an expository text.	9(A) analyze works written on the same topic and compare how the authors achieved simi- lar or different purposes.	8(A) explain the controlling idea and spe- cific purpose of an exposi- tory text and distinguish the most impor- tant from the less important details that support the author's pur- pose.	8(A) analyze the controlling idea and spe- cific purpose of a passage and the textual elements that support and elaborate it, including both the most important details and the less important details.	8(A) analyze how the style, tone, and diction of a text advance the author's purpose and perspective or stance.	S(A) analyze the consis- tency and clarity of the expression of the controlling idea and the ways in which the organiza- tional and rhe- torical patterns of text support or confound the author's meaning or purpose.
-	omprehensi			•	•							
	·		I		sitory text and		I		1		-	1
10(A) identify the topic and details in expository text heard or read, referring to the words and/or illustrations;	14(A) restate the main idea, heard or read;	14(A) identify the main idea in a text and distinguish it from the topic;	13(A) identify the details or facts that sup- port the main idea;	11(A) summa- rize the main idea and sup- porting details in text in ways that maintain meaning;	(11(A) sum- marize the main ideas and supporting details in a text in ways that maintain meaning and logical order;	10(A) sum- marize the main ideas and supporting details in text, demonstrating an under- standing that a summary does not include opinions;	10(A) evaluate a summary of the original text for ac- curacy of the main ideas, supporting details, and overall mean- ing;	10(A) summa- rize the main ideas, support- ing details, and relationships among ideas in text succinctly in ways that maintain meaning and logical order;	9(A) summarize text and distinguish between a summary that captures the main ideas and elements of a text and a critique that takes a position and expresses an opinion;	9(A) summa- rize text and distinguish between a summary and a critique and identify non- essential in- formation in a summary and unsubstanti- ated opinions in a critique;	9(A) summarize a tex ner that capture viewpoint, its m elements withou tion or expressin	s the author's ain ideas, and its it taking a posi- ng an opinion;
10(B) retell important facts in a text, heard or read;	14(B) iden- tify important facts or details in text, heard or read;	14(B) locate the facts that are clearly stated in a text;	13(B) draw conclusions from the facts presented in text and support those assertions with textual evidence;	11(B) distinguish fact from opinion in a text and explain how to verify what is a fact;	11(B) determine the facts in text and verify them through established methods;	10(B) explain whether facts included in an argument are used for or against an issue;	10(B) distinguish factual claims from commonplace assertions and opinions;	10(B) distin- guish factual claims from commonplace assertions and opinions and evaluate infer- ences from their logic in text;	9(B) differenti- ate between opinions that are substanti- ated and un- substantiated in the text;	(B) distin- guish among different kinds of evidence (e.g., logical, empirical, an- ecdotal) used to support conclusions and arguments in texts;	9(B) distin- guish between inductive and deductive reasoning and analyze the elements of deductively and induc- tively reasoned texts and the different ways conclusions are supported;	9(B) explain how authors writing on the same issue reached different conclusions because of differences in assumptions, evidence, reasoning, and viewpoints;

K	1st	2nd	3rd	4th	5th	6th	7th	8th	Eng l	Eng II	Eng III	Eng IV
Reading/C	omprehens	ion of Inforr	national Tex	t/Expositor	y Text (cont	.)						
10(C) discuss the ways authors group information in text;	14(C) retell the order of events in a text by refer- ring to the words and/or illustrations;	14(C) describe the order of events or ideas in a text;	13(C) identify explicit cause and effect relationships among ideas in texts;	11(C) describe explicit and implicit relation- ships among ideas in texts organized by cause- and-effect, sequence, or comparison;	11(C) analyze how the orga- nizational pat- tern of a text (e.g., cause- and-effect, compare-and- contrast, se- quential order, logical order, classification schemes) influences the relationships among the ideas;	10(C) explain how different organizational patterns (e.g., proposition- and-support, problem- and-solution) develop the main idea and the author's viewpoint;	10(C) use different organizational patterns as guides for summarizing and forming an overview of different kinds of expository text;	10(C) make subtle info draw complex c about the ideas organizational p	onclusions in text and their		d subtle inference out the ideas in ter patterns;	
10(D) use titles and illustrations to make predic- tions about text.	use text features (e.g., title, tables of contents, il- lustrations) to locate specific information in text.	14(D) use text features (e.g., tables of con- tents, index, headings) to locate specific information in text.	(13(D)) use text features (e.g., bold print, captions, key words, ital- ics) to locate information and make and verify predic- tions about contents of text.	use multiple text features (e.g., guide words, topic and concluding sentences) to gain an overview of the contents of text and to locate infor- mation.	II(D) use multiple text features and graphics to gain an overview of the contents of text and to locate infor- mation;							
					11(E) synthesize and a connections bet within a text and three texts repre- or different gen	ween ideas d across two or esenting similar	10(D) synthesize and n connections bet within a text an- three texts repre- or different genu those findings w evidence.	ween ideas d across two or esenting similar res, and support	synthesize and a connections bet details in severa to reflect a rang on the same top those findings v evidence.	ween ideas and l texts selected e of viewpoints ic and support	SUD synthe- size ideas and make logical connections (e.g., thematic links, author analyses) between and among multiple texts representing similar or dif- ferent genres and technical sources and support those findings with textual evidence.	synthe- size ideas and make logical connections (e.g., thematic links, author analysis) among multiple texts representing similar or dif- ferent genres and technical sources and support those findings with textual evidence.

K	1st	2nd	3rd	4th	5th	6th	7th	8th	Eng l	Eng ll	Eng III	Eng IV
Reading/C	omprehens	ion of Inforr	national Tex	ct/Persuasiv	e Text.							
Students ana	lyze, make inf	erences and d	raw conclusion	ns about persu	asive text and	provide evide	nce from text	to support the	eir analysis. Stu	idents are exp	ected to:	
			14(A) identify what the au- thor is trying to persuade the reader to think or do.	12(A) explain how an author uses language to present information to influence what the reader thinks or does.	12(A) identify the author's viewpoint or position and explain the basic relation- ships among ideas (e.g., parallelism, comparison, causality) in the argument.	11(A) compare and contrast the structure and viewpoints of two different authors writ- ing for the same purpose, noting the stated claim and support- ing evidence;	11(A) analyze the structure of the central argument in contempo- rary policy speeches (e.g., argument by cause and effect, analogy, authority) and identify the differ- ent types of evidence used to support the argument;	11(A) compare and contrast per- suasive texts that reached different con- clusions about the same issue and explain how the au- thors reached their conclu- sions through analyzing the evidence each presents;	10(A) analyze the relevance, quality, and credibility of evidence given to support or oppose an argument for a specific audi- ence;	10(A) explain shifts in perspective in arguments about the same topic and evaluate the accu- racy of the evidence used to support the different viewpoints within those arguments;	10(A) evaluate how the au- thor's purpose and stated or perceived audience affect the tone of persuasive texts;	10(A) evaluate the merits of an argument, action, or policy by analyzing the relationships (e.g., implica- tion, necessity, sufficiency) among evi- dence, inferences, assumptions, and claims in text;
					12(B) recognize exaggerated, contradictory, or misleading statements in text.	11(B) identify simply faulty reasoning used in per- suasive texts.	11(B) identify such rhetori- cal fallacies as ad hominem, exaggeration, stereotyping, or categori- cal claims in persuasive texts.	11(B) analyze the use of such rhetorical and logical fallacies as loaded terms, caricatures, leading ques- tions, false assumptions, and incorrect premises in persuasive texts.	10(B) analyze famous speeches for the rhetorical structures and devices used to convince the reader of the authors' propositions.	10(B) analyze contemporary political de- bates for such rhetorical and logical falla- cies as appeals to commonly held opinions, false dilem- mas, appeals to pity, and personal at- tacks.	10(B) analyze historical and contempo- rary political debates for such logical fallacies as non-sequiturs, circular logic, and hasty gen- eralizations.	10(B) draw conclusions about the credibility of persuasive text by examining its implicit and stated assumptions about an issue as conveyed by the specific use of lan- guage.
Reading/C	omprehensi	ion of Inform	national Tex	t/Procedura	al Toyt							
	•			in procedura		cuments. Stud	ents are expec	ted to:				
11(A) follow pictorial direc- tions (e.g., rec- ipes, science experiments);	15(A) follow written multi- step directions with picture cues to assist with under- standing;	15(A) fol- low written multi-step directions;	15(A) follow and explain a set of written multi-step directions;	13(A) determine the sequence of activities needed to carry out a procedure (e.g., following a recipe);	13(A) interpret details from procedural text to complete a task, solve a problem, or perform procedures;	12(A) follow multi-tasked instructions to complete a task, solve a problem, or perform procedures;	12(A) follow multi-dimen- sional instruc- tions from text to complete a task, solve a problem, or perform procedures;	12(A) analyze text for missing or extraneous information in multi-step directions or legends for diagrams;	11(A) analyze the clar- ity of the objective(s) of procedural text (e.g., con- sider reading instructions for software, warranties, consumer publications);	11(A) evaluate text for the clarity of its graphics and its visual ap- peal;	11(A) evaluate the logic of the sequence of informa- tion presented in text (e.g., product sup- port material, contracts);	(A) draw conclusions about how the patterns of organization and hierarchic structures support the understand- ability of text;

К	1st	2nd	3rd	4th	5th	6th	7th	8th	Eng l	Eng ll	Eng III	Eng IV
Reading/C	omprehens	ion of Inforr	national Tex	t/Procedura	al Text (cont	:.)						
11(B) identify the meaning of specific signs (e.g., traffic signs, warning signs).	15(B) explain the meaning of spe- cific signs and symbols (e.g., map features).	15(B) use common graphic features to assist in the interpretation of text (e.g., captions, il- lustrations).	15(B) locate and use specif- ic information in graphic features of text.	13(B) explain factual information presented graphically (e.g., charts, diagrams, graphs, illus- trations).	13(B) interpret factual or quantitative information presented in maps, charts, illustrations, graphs, time-lines, tables, and diagrams.	12(B) interpret factual, quantitative, or technical information presented in maps, charts, illustrations, graphs, time- lines, tables, and diagrams.	12(B) explain the function of the graphical components of a text.	12(B) evaluate graphics for their clarity in communicat- ing meaning or achieving a specific purpose.	11(B) analyze factual, quantitative, or technical data presented in multiple graphical sources.	11(B) synthesize information from mul- tiple graphical sources to draw conclu- sions about the ideas pre- sented (e.g., maps, charts, schematics).	11(B) translate (from text to graphic or from graphic to text) com- plex, factual, quantitative, or technical information presented in maps, charts, illustrations, graphs, time- lines, tables, and diagrams.	11(B) evaluate the structures of text (e.g., format, head- ers) for their clarity and organizational coherence and for the ef- fectiveness of their graphic representa- tions.
	ledia Litera		alyze how wor	de images gr	uphics and sou	inds work tog	ether in variou	is forms to im	pact meaning	Students will	continue to ar	nly earlier
			ngly more com						pact meaning.	Students will	continue to ap	opiy earlier
12(A) identify different forms of media (e.g., advertise- ments, news- papers, radio programs) (with adult assistance);	I (A) recognize different purposes of media (e.g., to inform, to entertain) (with adult assistance);	16(A) recognize different purposes of media (e.g., informational, entertainment);	16(A) under- stand how communica- tion changes when moving from one genre of media to another;	14(A) explain the positive and negative impacts of advertisement techniques used in vari- ous genres of media to im- pact consumer behavior;	14(A) explain how messages conveyed in various forms of media are presented dif- ferently (e.g., documenta- ries, online information, televised news);	13(A) explain messages conveyed in various forms of media;	13(A) interpret both explicit and implicit messages in various forms of media;	13(A) evaluate the role of me- dia in focusing attention on events and informing opinion on issues;	12(A) compare and contrast how events are presented and information is communi- cated by visual images (e.g., graphic art, illustrations, news photo- graphs) versus non-visual texts;		12(A) essages presented ral views in ways ;	
12(B) iden- tify techniques used in media (e.g., sound, movement) (with adult assistance).	16(B) iden- tify techniques used in media (e.g., sound, movement).	16(B) describe techniques used to create media messag- es (e.g., sound, graphics);	16(B) explain how various design tech- niques used in media influence the message (e.g., shape, color, sound);	14(B) explain how various design tech- niques used in media influence the message (e.g., pacing, close- ups, sound effects);	14(B) consider the difference in techniques used in media (e.g., commercials, documenta- ries, news);	13(C) critique persuasive techniques (e.g., testimo- nials, band- wagon appeal) used in media messages;	o- interpret how visual and sound techniques (e.g., special effects, camera angles, lighting, music) influence the message;		12(B) analyze how me are conveyed th and sound techn iting, reaction sl ing, background	rough visual niques (e.g., ed- nots, sequenc-	12(B) evaluate the inte ferent technique pictures, typefac media, images, t electronic journ multi-layered m	es (e.g., layout, ce in print ext, sound in alism) used in

К	1st	2nd	3rd	4th	5th	6th	7th	8th	Eng l	Eng II	Eng III	Eng IV
Reading/M	Aedia Litera	cy (cont.)										
					14(C) identify the point of view of media presentations;	13(B) recognize how various techniques influence viewers' emotions;	13(C) evalu- ate various ways media influences and informs audi- ences;	13(C) evaluate various techniques used to create a point of view in media and the impact on audience;	12(C) compare and contrast coverage of the same event in various media (e.g., newspapers, television, documenta- ries, blogs, Internet);	12(C) examine how indi- vidual percep- tion or bias in coverage of the same event influences the audience;	12(C) evaluate the objectivity of coverage of the same event in vari- ous types of media;	12(C) evaluate how one issue or event is represented across various media to understand the notions of bias, audience, and purpose;
		16(C) identify various writ- ten conven- tions for using digital media (e.g., e-mail, website, video game).	16(C) compare variou: ventions used fc (e.g., language in e-mail vs. langua based news artic	or digital media n an informal age in a web-	14(D) analyze various venues for level and informality	s of formality	13(D) assess the corre- mality and tone participation in media.	for successful	12(D) evaluate change ity and tone wit medium for spe and purposes.	hin the same	12(D) evaluate change and tone across for different auc purposes.	various media

ELAR TEKS Figure 19

Subchapter A: Elementary Subchapter B: Middle School Subchapter C: High School Subchapter D: High School English as a Second Language

ELAR ELAR ELEMENTARY MIDDLE SCHOOL

ELAR HIGH SCHOOL

Figure: 19 TAC §110.10(b)

19 TAC Chapter 110. Texas Essential Knowledge and Skills for English Language Arts and Reading Subchapter A. Elementary

Reading/Comprehension Skills §110.11 - §110.16

Kindergarten	First Grade	Second Grade	Third Grade	Fourth Grade	Fifth Grade
(§110.11 English	(§110.12 English	(§110.13 English	(§110.14 English	(§110.15 English	(§110.16 English
Language Arts and	Language Arts and	Language Arts and	Language Arts and	Language Arts and	Language Arts and
Reading)	Reading)	Reading)	Reading)	Reading)	Reading)
Reading/Comprehension	Reading/Comprehension	Reading/Comprehension	Reading/Comprehension	Reading/Comprehension	Reading/Comprehension
Skills. Students use a	Skills. Students use a	Skills. Students use a	Skills. Students use a	Skills. Students use a	Skills. Students use a
flexible range of	flexible range of	flexible range of	flexible range of	flexible range of	flexible range of
metacognitive reading	metacognitive reading	metacognitive reading	metacognitive reading	metacognitive reading	metacognitive reading
skills in both assigned	skills in both assigned and	skills in both assigned	skills in both assigned	skills in both assigned	skills in both assigned
and independent reading	independent reading to	and independent reading	and independent reading	and independent reading	and independent reading
to understand an author's	understand an author's	to understand an author's	to understand an author's	to understand an author's	to understand an author's
message. Students will	message. Students will	message. Students will	message. Students will	message. Students will	message. Students will
continue to apply earlier	continue to apply earlier	continue to apply earlier	continue to apply earlier	continue to apply earlier	continue to apply earlier
standards with greater	standards with greater	standards with greater	standards with greater	standards with greater	standards with greater
depth in increasingly	depth in increasingly	depth in increasingly	depth in increasingly	depth in increasingly	depth in increasingly
more complex texts as	more complex texts as	more complex texts as	more complex texts as	more complex texts as	more complex texts as
they become self-	they become self-	they become self-	they become self-	they become self-	they become self-
directed, critical readers.	directed, critical readers.	directed, critical readers.	directed, critical readers.	directed, critical readers.	directed, critical readers.
The student is expected	The student is expected	The student is expected	The student is expected	The student is expected	The student is expected
to:	to:	to:	to:	to:	to:
(A) discuss the purposes for reading and listening to various texts (e.g., to become involved in real and imagined events, settings, actions, and to enjoy language);	(A) establish purposes for reading selected texts based upon desired outcome to enhance comprehension;	(A) establish purposes for reading selected texts based upon content to enhance comprehension;	(A) establish purposes for reading selected texts based upon own or others' desired outcome to enhance comprehension;	(A) establish purposes for reading selected texts based upon own or others' desired outcome to enhance comprehension;	(A) establish purposes for reading selected texts based upon own or others' desired outcome to enhance comprehension;
(B) ask and respond to questions about text;	(B) ask literal questions of text;	(B) ask literal questions of text;	(B) ask literal, interpretive, and evaluative questions of text;	(B) ask literal, interpretive, and evaluative questions of text;	(B) ask literal, interpretive, evaluative, and universal questions of text;

Figure: 19 TAC §110.10(b)

19 TAC Chapter 110. Texas Essential Knowledge and Skills for English Language Arts and Reading

Subchapter A. Elementary

Reading/Comprehension Skills §110.11 - §110.16

Kindergarten (§110.11 English Language Arts and Reading)	First Grade (§110.12 English Language Arts and Reading)	Second Grade (§110.13 English Language Arts and Reading)	Third Grade (§110.14 English Language Arts and Reading)	Fourth Grade (§110.15 English Language Arts and Reading)	Fifth Grade (§110.16 English Language Arts and Reading)
(C) monitor and adjust comprehension (e.g., using background knowledge, creating sensory images, re- reading a portion aloud);	(C) monitor and adjust comprehension (e.g., using background knowledge, creating sensory images, re- reading a portion aloud);	(C) monitor and adjust comprehension (e.g., using background knowledge, creating sensory images, re- reading a portion aloud, generating questions);	(C) monitor and adjust comprehension (e.g., using background knowledge, creating sensory images, re- reading a portion aloud, generating questions);	(C) monitor and adjust comprehension (e.g., using background knowledge, creating sensory images, re- reading a portion aloud, generating questions);	(C) monitor and adjust comprehension (e.g., using background knowledge, creating sensory images, re- reading a portion aloud, generating questions);
(D) make inferences based on the cover, title, illustrations, and plot;	(D) make inferences about text and use textual evidence to support understanding;	(D) make inferences about text using textual evidence to support understanding;	(D) make inferences about text and use textual evidence to support understanding;	(D) make inferences about text and use textual evidence to support understanding;	(D) make inferences about text and use textual evidence to support understanding;
(E) retell or act out important events in stories; and	(E) retell or act out important events in stories in logical order; and	(E) retell important events in stories in logical order; and	(E) summarize information in text, maintaining meaning and logical order; and	(E) summarize information in text, maintaining meaning and logical order; and	(E) summarize and paraphrase texts in ways that maintain meaning and logical order within a text and across texts; and
(F) make connections to own experiences, to ideas in other texts, and to the larger community and discuss textual evidence.	(F) make connections to own experiences, to ideas in other texts, and to the larger community and discuss textual evidence.	(F) make connections to own experiences, to ideas in other texts, and to the larger community and discuss textual evidence.	(F) make connections (e.g., thematic links, author analysis) between literary and informational texts with similar ideas and provide textual evidence.	(F) make connections (e.g., thematic links, author analysis) between literary and informational texts with similar ideas and provide textual evidence.	(F) make connections (e.g., thematic links, author analysis) between and across multiple texts of various genres and provide textual evidence.

Figure: 19 TAC §110.17(b)

19 TAC Chapter 110. Texas Essential Knowledge and Skills for English Language Arts and Reading Subchapter B. Middle School Reading/Comprehension Skills §110.18 - §110.20

Sixth Grade (§110.18 English Language Arts and Reading)		Seventh Grade (§110.19 English Language Arts and Reading)		Eighth Grade (§110.20 English Language Arts and Reading)	
Reading/Comprehension Skills. Students use a flexible range of metacognitive reading skills in both assigned and independent reading to understand an author's message. Students will continue to apply earlier standards with greater depth in increasingly more complex texts as they become self-directed, critical readers. The student is expected to:		Reading/Comprehension Skills. Students use a flexible range of metacognitive reading skills in both assigned and independent reading to understand an author's message. Students will continue to apply earlier standards with greater depth in increasingly more complex texts as they become self-directed, critical readers. The student is expected to:		Reading/Comprehension Skills. Students use a flexible range of metacognitive reading skills in both assigned and independent reading to understand an author's message. Students will continue to apply earlier standards with greater depth in increasingly more complex texts as they become self-directed, critical readers. The student is expected to:	
	establish purposes for reading selected texts based upon own or others' desired outcome to enhance comprehension;	(A)	establish purposes for reading selected texts based upon own or others' desired outcome to enhance comprehension;	(A)	establish purposes for reading selected texts based upon own or others' desired outcome to enhance comprehension;
	ask literal, interpretive, evaluative, and universal questions of text;	(B)	ask literal, interpretive, evaluative, and universal questions of text;	(B)	ask literal, interpretive, evaluative, and universal questions of text;
	monitor and adjust comprehension (e.g., using background knowledge; creating sensory images; rereading a portion aloud; generating questions);	(C)	reflect on understanding to monitor comprehension (e.g., summarizing and synthesizing; making textual, personal, and world connections; creating sensory images);	(C)	reflect on understanding to monitor comprehension (e.g., summarizing and synthesizing; making textual, personal, and world connections; creating sensory images);
	make inferences about text and use textual evidence to support understanding;	(D)	make complex inferences about text and use textual evidence to support understanding;	(D)	make complex inferences about text and use textual evidence to support understanding;
	summarize, paraphrase, and synthesize texts in ways that maintain meaning and logical order within a text and across texts; and	(E)	summarize, paraphrase, and synthesize texts in ways that maintain meaning and logical order within a text and across texts; and	(E)	summarize, paraphrase, and synthesize texts in ways that maintain meaning and logical order within a text and across texts; and
	make connections (e.g., thematic links, author analysis) between and across multiple texts of various genres, and provide textual evidence.	(F)	make connections between and across texts, including other media (e.g., film, play), and provide textual evidence.	(F)	make intertextual links among and across texts, including other media (e.g., film, play), and provide textual evidence.

Figure: 19 TAC §110.30(b)

19 TAC Chapter 110. Texas Essential Knowledge and Skills for English Language Arts and Reading Subchapter C. High School Reading/Comprehension Skills §110.31 - §110.34

English I	English II	English III	English IV
(§110.31 English Language Arts and	(§110.32 English Language Arts and	(§110.33 English Language Arts and	(§110.34 English Language Arts and
Reading)	Reading)	Reading)	Reading)
 Reading/Comprehension Skills. Students use a flexible range of metacognitive reading skills in both assigned and independent reading to understand an author's message. Students will continue to apply earlier standards with greater depth in increasingly more complex texts as they become self-directed, critical readers. The student is expected to: (A) reflect on understanding to monitor comprehension (e.g., asking questions, summarizing and synthesizing, making connections, creating sensory images); and (B) make complex inferences about text and use textual evidence to support understanding. 	 Reading/Comprehension Skills. Students use a flexible range of metacognitive reading skills in both assigned and independent reading to understand an author's message. Students will continue to apply earlier standards with greater depth in increasingly more complex texts as they become self-directed, critical readers. The student is expected to: (A) reflect on understanding to monitor comprehension (e.g., asking questions, summarizing and synthesizing, making connections, creating sensory images); and (B) make complex inferences about text and use textual evidence to support understanding. 	 Reading/Comprehension Skills. Students use a flexible range of metacognitive reading skills in both assigned and independent reading to understand an author's message. Students will continue to apply earlier standards with greater depth in increasingly more complex texts as they become self-directed, critical readers. The student is expected to: (A) reflect on understanding to monitor comprehension (e.g., asking questions, summarizing and synthesizing, making connections, creating sensory images); and (B) make complex inferences (e.g., inductive and deductive) about text and use textual evidence to support understanding. 	 Reading/Comprehension Skills. Students use a flexible range of metacognitive reading skills in both assigned and independent reading to understand an author's message. Students will continue to apply earlier standards with greater depth in increasingly more complex texts as they become self-directed, critical readers. The student is expected to: (A) reflect on understanding to monitor comprehension (e.g., asking questions, summarizing and synthesizing, making connections, creating sensory images); and (B) make complex inferences (e.g., inductive and deductive) about text and use textual evidence to support understanding.

Figure: 19 TAC §128.30(b)

19 TAC Chapter 128. Texas Essential Knowledge and Skills for Spanish Language Arts and Reading and English as a Second Language Subchapter C. High School

English I for Speakers of Other Languages	English II for Speakers of Other Languages		
(§128.31. English I for Speakers of Other	(§128.32. English II for Speakers of Other		
Languages)	Languages)		
Reading/Comprehension Skills. Students use a	Reading/Comprehension Skills. Students use a		
flexible range of metacognitive reading skills	flexible range of metacognitive reading skills in		
in both assigned and independent reading to	both assigned and independent reading to		
understand an author's message. Students will	understand an author's message. Students will		
continue to apply earlier standards with greater	continue to apply earlier standards with greater		
depth in increasingly more complex texts as	depth in increasingly more complex texts as they		
they become self-directed, critical readers. The	become self-directed, critical readers. The student		
student is expected to:	is expected to:		
 (A) reflect on understanding to monitor	 (A) reflect on understanding to monitor		
comprehension (e. g., asking	comprehension (e.g., asking questions,		
questions, summarizing and	summarizing and synthesizing, making		
synthesizing, making connections,	connections, creating sensory images);		
creating sensory images); and	and		
(B) make complex inferences about text	(B) make complex inferences about text and		
and use textual evidence to support	use textual evidence to support		
understanding.	understanding.		

Reading/Comprehension Skills §128.31 - §128.32

WRITING

ELAR TEKS Vertical Alignment

Grades K–English IV

The English Language Arts and Reading (ELAR) Vertical Alignment Chart is a tool that allows the *Texas Essential Knowledge and Skills (TEKS)* to be viewed across multiple grade levels. The *TEKS* for kindergarten are listed here in the same order as they are presented in the *ELAR TEKS* document. After kindergarten, the *ELAR TEKS* are listed to correlate with previous grade levels. Consequently, in viewing columns for grades 1–English IV, you may see various letters [(A), (B), (i), (ii), etc.] that are not in order preceding the student expectation.

WRITING

Students compose a variety of written texts with a clear controlling idea, coherent organization, and sufficient detail.

Guide to the ELAR TEKS Writing Strand Across Grade Levels

Tagline and Applicable Grade Level	Knowledge and Skills Statement	CCRS Standard
Writing Process K 1 2 3 4 5 6 7 8 9 10 11 12	Students use elements of the writing process (planning, drafting, revising, editing, and pub- lishing) to compose text.	 E/LAS (English/Language Arts Standards): Writing: A. Compose a variety of texts that demonstrate clear focus, the logical development of ideas in well-organized paragraphs, and the use of appropriate language that advances the author's purpose. CDS (Cross-Disciplinary Standards): II. Foundational Skills. B. Writing across the curriculum
Literary Texts K 1 2 3 4 5 6 7 8 9 10 11 12	Students write literary texts to express their ideas and feelings about real or imagined people, events, and ideas. (Courses Eng. I–IV) Students are responsible for at least two forms of literary writing.	 E/LAS: Writing: A. Compose a variety of texts that demonstrate clear focus, the logical development of ideas in well-organized paragraphs, and the use of appropriate language that advances the author's purpose. CDS: II. Foundational Skills. B. Writing across the curriculum
Personal (unofficial tag line) K 1 2 3 4 5 6 7 8 9 10 11 12	Students write about their own experiences.	E/LAS: Writing: A. Compose a variety of texts that demonstrate clear focus, the logical development of ideas in well-organized paragraphs, and the use of appropriate language that advances the author's purpose. CDS: II. Foundational Skills. B. Writing across the curriculum

Tagline and Applicable Grade Level	Knowledge and Skills Statement	CCRS Standard
Expository and Procedural Texts K 1 2 3 4 5 6 7 8 9 10 11 12	Students write expository and procedural or work-related texts to communicate ideas and information to specific audiences for specific purposes.	 E/LAS: Writing: A. Compose a variety of texts that demonstrate clear focus, the logical development of ideas in well-organized paragraphs, and the use of appropriate language that advances the author's purpose. CDS: II. Foundational Skills. B. Writing across the curriculum
Persuasive Texts	Grades 2–6: Students write persuasive texts to influence the attitudes or actions of a specific audience on specific issues. Grades 7–8: Students write persuasive texts to influence the attitudes or actions of a spe- cific audience on specific issues. Students are expected to write persuasive essays to the ap- propriate audience. Courses Eng. I–II: Students write persuasive texts to influence the attitudes or actions of a specific audience on specific issues. Students are expected to write an argumentative essay to the appropriate audience. Courses Eng. III–IV: Students write persuasive texts to influence the attitudes or actions of a specific audience on specific issues. Students are expected to write an argumentative essay to the appropriate audience.	

GUIDE: WRITING

ELAR TEKS Writing Strand Vertical Alignment

К	1st	2nd	3rd	4th	5th	6th	7th	8th	Eng l	Eng ll	Eng III	Eng IV
-	riting Proce elements of the		cess (planning	g, drafting, revi	ising, editing,	, and publishin	g) to compose	e text. Students	are expected	l to:		
13(A) plan a first draft by generat- ing ideas for writing through class discussion (with adult assistance);	17(A) plan a first draf ideas for writin sharing ideas, li		17(A) plan a first draf genre appropria the intended m audience and ge through a range (e.g., brainstorm organizers, logs	ate for conveying eaning to an enerating ideas e of strategies ning, graphic	the intended n topics through	14(A) ft by selecting a ge neaning to an audi a a range of strateg nal interests, intervea;	ence, determining ies (e.g., discussio	g appropriate on, background	intended mea topics through	13(A) aft by selecting the ning to multiple au n a range of strateg onal interests, intervea;	idiences, determi ies (e.g., discussi	ining appropriate on, background
13(B) de- velop drafts by sequencing the action or details in the story (with adult assis- tance);	17(B) develop drafts t ing ideas throug sentences;		17(B) develop drafts b ideas and organ paragraphs;	15(B) by categorizing hizing them into	(e.g., sequence	14(B) by choosing an ap of events, cause-e eas to create a focu g;	ffect, compare-co	ntrast) and	lines, note tak timed and op	13(B) s in a sustained and ing, graphic organi en-ended situations ices used to convey	zers, lists) and d s that include tra	evelop drafts in
13(C) revise drafts by adding details or sentences (with adult assistance);	17(C) revise drafts by adding or deleting a word, phrase, or sentence;	17(C) revise drafts by adding or de- leting words, phrases, or sentences;	17(C) revise drafts for organization, us and compound audience;	se of simple	enhance style, and compound improve transi ing, deleting, c rearranging se units of text af how well quest	ombining, and ntences or larger	consistent poin of simple, comp complex senter and external cc use of effective rethinking how	d vivid images; at of view; use pound, and nces; internal oherence; and the transitions after v well questions dience, and genre	language, sent and subtlety of rethinking ho	oice, figurative ence variety, f meaning after w well questions idience, and genre	and achieve sp purposes, con and logical or by rearranging sentences, and employ tropes similes, analog understateme questions, iron parallelism, ar word order, re	g the words, l paragraphs to c (e.g., metaphors, gies, hyperbole, nt, rhetorical ny), schemes (e.g., ntithesis, inverted petition, reversed id by adding tran-
13(D) edit drafts by leaving spaces between let- ters and words (with adult assistance);	17(D) edit drafts for g tuation, and spe teacher-develop	elling using a	17(D) edit drafts for g chanics, and sp teacher-develop	elling using a	15(D) edit drafts for g	14(D) grammar, mechan	14(D)	14(D)	13(D)	13(D)	13(D)	13(D)

K	1st	2nd	3rd	4th	5th	6th	7th	8th	Eng l	Eng II	Eng III	Eng IV
Writing/W	riting Proce	ss (cont.)										
13(E) share writing with others (with adult assis- tance).	17(E) publish and sha others.	17(E) re writing with	17(E) publish written work for a specific audience.	15(E) revise final draft in response to feedback from peers and teacher and publish written work for a specific audience.	15(E) revise final draf	14(E) t in response to	feedback from pe	14(E) ers and teacher an	d publish written	13(E) work for appropr	13(E) riate audiences.	13(E)

Writing/Literary Texts.

(Grades K-8) Students write literary texts to express their ideas and feelings about real or imagined people, events, and ideas. Students are expected to:

(Courses Eng I–IV) Students write literary texts to express their ideas and feelings about real or imagined people, events, and ideas. Students are responsible for at least two forms of literary writing. Students are expected to:

14(A) dictate	18(A)	18(A)	18(A)	16(A)	16(A)	15(A)	15(A) 15(A)	14(A) write an	14(A) write an	14(A) write an	14(A) write an
or write sen-	write brief storie		write imaginativ		write imaginativ		write an imaginative story that:	engaging story	engaging story	engaging story	engaging story
tences to tell a	beginning, midd		build the plot to		include:	ve stories tilat	write an imaginative story that.	with a well-	with a well-	with a well-	with a well-
story and put	o commis, milde	ire, und end,	contain details a		menuae.			developed	developed	developed	developed
the sentences			acters and settin					conflict and	conflict and	conflict and	conflict and
in chronologi-				-8'				resolution,	resolution,	resolution,	resolution, a
cal sequence;								interesting	interesting	complex	clear theme,
								and believable	and believable	and non-	complex
								characters,	characters, a	stereotypical	and non-
								and a range	range of liter-	characters, a	stereotypical
								of literary	ary strategies	range of liter-	characters, a
								strategies	(e.g., dialogue,	ary strategies	range of liter-
								(e.g., dialogue,	suspense)	(e.g., dialogue,	ary strategies
								suspense) and devices to	and devices to enhance	suspense)	(e.g., dialogue,
								enhance the	to enhance the plot, and	and devices to enhance	suspense), devices to
								plot;	sensory details	the plot, and	enhance the
								piot,	that define the	sensory details	plot, and
									mood or tone;	that define the	sensory details
									mood of tone,	mood or tone;	that define the
										mood of tone,	mood or tone;
					(i)	(i)					,
					a clearly defined	i focus, plot, and					
					point of view;						
							(i) (i)				
							sustains reader interest;				
							(ii) (ii)				
							includes well-paced action and				
							an engaging story line;				

К	1st	2nd	3rd	4th	5th	6th	7th	8th	Eng l	Eng II	Eng III	Eng IV				
Writing/Lit	erary Texts	(cont.)														
					16(A)(ii) a specific, believable setting created through the use of sensory details;	15(A)(ii) a specific, believable setting created through the use of sensory details;	15(A)(iii) creates a specific, believable setting through the use of sensory details;	15(A)(iii) creates a specific, believable setting through the use of sensory details;								
					(iii) dialogue that develops the story;	(iii) dialogue that develops the story;										
							(iv) develops interesting characters;	(iv) develops interesting characters;								
							(v) uses a range of liter- ary strategies and devices to enhance the style and tone;	(v) uses a range of liter- ary strategies and devices to enhance the style and tone;								
14(B) write short poems.	18(B) 18(B) write short poems that convey sensory details.		rite short poems that convey write poems that convey		16(B) write poems usi	15(B) ng:	15(B) write a poem us	15(B) ing:	14(B) write a poem us poetic techniqu tural elements, f guage) and a va forms (e.g., som	es (e.g., struc- îgurative lan- riety of poetic	14(B) write a poem th awareness of pc and traditions v forms (e.g., son free verse);	etic conventions vithin different				
				(i) poetic tech- niques (e.g., alliteration, onomato- poeia);	(i) poetic tech- niques (e.g., alliteration, onomato- poeia);	(i) poetic techniques (e.g., rhyme scheme, meter);	(i) poetic techniques (e.g., rhyme scheme, meter);									
									(ii) figura- tive language (e.g., similes, metaphors);	(ii) figura- tive language (e.g., similes, metaphors);	(ii) figurative language (e.g., personifica- tion, idioms, hyperbole);	(ii) figurative language (e.g., personifica- tion, idioms, hyperbole);	e (e.g., lica- oms,			
					(iii) graphic elements (e.g., capital letters, line length).	(iii) graphic elements (e.g., capital letters, line length).	(iii) graphic elements (e.g., word posi- tion).	(iii) graphic elements (e.g., word posi- tion).								
								14(C) write a script wi implicit theme a contribute to a c or tone.		14(C) write a script w implicit theme, of literary techr						

K	1st 2nd	3rd	4th	5th	6th	7th	8th	Eng l	Eng II	Eng III	Eng IV
Writing. Students wri	te about their own experier	ces. Students a	re expected to):			1				
		19(A) write about imp experiences.	17(A)	17(A) write a personal narrative that conveys thoughts and feelings about an experience.	16(A) write a personal has a clearly def communicates t of or reasons for consequences.	ined focus and he importance	16(A) write a personal narrative that has a clearly defined focus and includes reflections on decisions, ac- tions, and/or consequences.				
	pository and Procedur te expository and procedur		ted texts to co	ommunicate id	eas and inform	nation to spec	ific audiences	for specific pu	rposes. Studer	nts are expecte	ed to:
15(A) dictate	19(A) 19(A)	20(A)	18(A)	18(A)	17(A)	17(A)	17(A)	15(A)	15(A)	15(A)	15(A)
or write in- formation for lists, captions, or invitations.	write brief compositions about topics of interest to the student;	create brief com	positions that:	create multi-par convey informa topic that:		write a multi-pa to convey inforr topic that:		write an analytic	cal essay of suffici	ent length that in	cludes:
		(i) establish a central idea in a topic sentence;	(i) establish a central idea in a topic sentence;								
		(iii) contain a concluding statement;	(iii) contain a concluding statement;	(i) present effective intro- ductions and concluding paragraphs;	(1) present effective intro- ductions and concluding paragraphs;	(i) presents effective intro- ductions and concluding paragraphs;	() presents effective intro- ductions and concluding paragraphs;	(i) effective introductory and conclud- ing paragraphs and a variety of sentence structures;	(1) effective introductory and conclud- ing paragraphs and a variety of sentence structures;	(i) effective introductory and conclud- ing paragraphs and a variety of sentence structures;	(i) effective introductory and conclud ing paragrap and a variety of sentence structures;
				(iii) guide and inform the reader's un- derstanding of key ideas and evidence;	(iii) guide and inform the reader's un- derstanding of key ideas and evidence;	(ii) contains a clearly stated purpose or controlling idea;	(ii) contains a clearly stated purpose or controlling idea;	(iii) a control- ling idea or thesis	(iiii) a thesis or controlling idea	(iii) a clear thesis state- ment or con- trolling idea	(iii) a clear thesis state- ment or con trolling idea
		(ii) include supporting sentences with simple facts, details, and explanations;	(ii) include supporting sentences with simple facts, details, and explanations;	(iii) include specific facts, details, and examples in an appropriately organized structure;	(iii) include specific facts, details, and examples in an appropriately organized structure;	is logically organized with appropri- ate facts and details and includes no extraneous information or inconsisten- cies;	is logically organized with appropri- ate facts and details and includes no extraneous information or inconsisten- cies;	(iv) an organizing structure appropriate to purpose, audience, and context;	(iv) an organizing structure appropriate to purpose, audience, and context;	(iv) a clear organizational schema for conveying ideas;	(iv) a clear organization schema for conveying ideas;

WRITING

К	1st	2nd	3rd	4th	5th	6th	7th	8th	Eng l	Eng ll	Eng III	Eng IV
Writing/Ex	pository an	d Procedura	al Texts (cont	t.)								
					18(A)(iv) use a variety of sentence structures and transitions to link para- graphs;	17(A)(iv) use a variety of sentence structures and transitions to link para- graphs;	17(A)(v) uses a variety of sentence structures, rhetorical devices, and transitions to link para- graphs;	17(A)(v) uses a variety of sentence structures, rhetorical devices, and transitions to link para- graphs;	15(A)(ii) rhe- torical devices, and transi- tions between paragraphs;	15(A)(ii) rhe- torical devices, and transi- tions between paragraphs;	15(A)(ii) rhe- torical devices, and transi- tions between paragraphs;	15(A)(ii) rhe- torical devices, and transi- tions between paragraphs;
							(iv) accurately synthesizes ideas from several sources;	(iv) accurately synthesizes ideas from several sources;				
									v relevant information and valid inferences;	v relevant evidence and well-chosen details;	v rel- evant and substantial evidence and well-chosen details;	vell-chosen details;
										(v) distinc- tions about the relative value of specific data, facts, and ideas that sup- port the thesis statement;	(i) informa- tion on mul- tiple relevant perspectives and a con- sideration of the validity, reliability, and relevance of primary and secondary sources;	(vi) informa- tion on all relevant per- spectives and consideration of the validity, reliability, and relevance of primary and secondary sources;
												(vii) an analysis of views and information that contradict the thesis statement and the evidence presented for it;

K Witting (Ex	1st 2nd	3rd 4th	5th	6th	7th	8th	Eng l	Eng ll	Eng III	Eng IV
<u>riting/Ex</u>	IP(B) IP(B) write short letters that put ideas in a chronological or logical sequence and use appropriate conventions (e.g., date, salutation, closing);	al Texts (cont.)	IS(B) write formal and in- formal letters that convey ideas, include important information, demonstrate a sense of clo- sure, and use appropriate conventions (e.g., date, salutation,	17(B) write informal letters that convey ideas, include important information, demonstrate a sense of clo- sure, and use appropriate conventions (e.g., date, salutation,	17(B) write a letter th opinion, registe or requests info business or frie	ers a complaint, ormation in a	15(B) write procedura ed documents (o tions, e-mails, co memos, project include:	e.g., instruc- orrespondence,	15(B) write procedura ed documents (o proposals, colleg operation manu	e.g., résumés, ge applications,
			closing);	closing);			(i) organized and accurately conveyed information;	(i) organized and accurately conveyed information;	(v) appropriate organizational structures sup- ported by facts and details (documented if appropriate);	(v) appropriation organization structures su ported by fact and details (documented if appropriat
									(i) a clearly stated purpose combined with a well- supported viewpoint on the topic;	(i) a clearly stated purpor combined with a well- supported viewpoint of the topic;
							(ii) reader- friendly formatting techniques;	(iii) reader- friendly formatting techniques;	(ii) appropri- ate formatting structures (e.g., headings, graphics, white space);	(ii) appropri ate formattin structures (e.g., headin graphics, white space)
								(iii) anticipa- tion of readers' questions;	(iii) relevant questions that engage readers and consider their needs;	(iii) relevant questions th engage readd and address their potenti problems an misunder- standings;
									(iv) accurate technical information in accessible language;	(iv) accurate technical information in accessible language;

K 1st 2nd	3rd	4th	5th	6th	7th	8th	Eng l	Eng ll	Eng III	Eng IV
Writing/Expository and Procedura	l Texts (con	t.)	1			1	1			
19(C) write brief comments on literary or informational texts.	20(C) write responses to literary or ex- pository texts that dem- onstrate an understanding of the text.	18(C) write responses provide evidenc understanding.	to literary or exp e from the text t	17(C) pository texts and to demonstrate	IT(C) write response expository text onstrate the wi multi-paragrag provide sustair from the text u when appropri	ts that dem- riting skills for ph essays and ned evidence using quotations	15(C) write an interpr to an expository text (e.g., essay o	,	15(C) write an interpr expository or a	Etation of an literary text that:
							(i) extends beyond a summary and literal analysis;	(1) extends beyond a summary and literal analysis;	(i) advances a clear thesis statement;	(i) advances a clear thesis statement;
							(ii) addresses the writing skills for an analytical essay and provides evidence from the text using embedded quotations;	(ii) addresses the writing skills for an analytical essay and provides evidence from the text using embedded quotations;	(ii) addresses the writing skills for an analytical es- say, including references to and com- mentary on quotations from the text;	(ii) addresses the writing skills for an analytical es- say including references to and com- mentary on quotations from the text;
							(iii) analyzes the aesthetic effects of an author's use of stylistic or rhetorical devices;	(iii) analyzes the aesthetic effects of an author's use of stylistic and rhetorical devices;	(iii) analyzes the aesthetic effects of an author's use of stylistic or rhetorical devices;	(iii) analyzes the aesthetic effects of an author's use of stylistic or rhetorical devices;
									(iv) identifies and analyzes the ambigui- ties, nuances, and complexi- ties within the text;	(iv) identifies and analyzes ambiguities, nuances, and complexities within the text;
									(v) anticipates and responds to readers' questions or contradictory information,	(v) anticipates and responds to readers' questions and contradictory information;

К	1st	2nd	3rd	4th	5th	6th	7th	8th	Eng l	Eng II	Eng III	Eng IV
Writing/Ex	pository and	d Procedura	l Texts (con	t.)								
						-	17(D) imedia presenta- ext and graphics technology.	17(D) produce a multimedia presentation involving text, graphics, images, and sound using available technology.		documentary, r, docudrama, ual or textual tical produc- hics, images, and veys a distinctive nd appeals to a	sound that app audience and s	documentary, r, docudrama, sual or textual rical produc- hics, images, and eals to a specific

Writing/Persuasive Texts.

(Grades 2-6) Students write persuasive texts to influence the attitudes or actions of a specific audience on specific issues. Students are expected to:

(Grades 7–8) Students write persuasive texts to influence the attitudes or actions of a specific audience on specific issues. Students are expected to write a persuasive essay to the appropriate audience that:

(Courses Eng. I–II) Students write persuasive texts to influence the attitudes or actions of a specific audience on specific issues. Students are expected to write an argumentative essay to the appropriate audience that includes:

(Courses Eng. III-IV) Students write persuasive texts to influence the attitudes or actions of a specific audience on specific issues. Students are expected to write an argumentative essay (e.g., evaluative essays, proposals) to the appropriate audience that includes:

	20(A) write persuasive statements about issues that are important to the student for the appropri- ate audience in the school, home, or local community.	21(A) [19 write persuasive ess appropriate audience establish a position supporting details.	ces that and use	19(A) write persuasive appropriate aud establish a posit sound reasoning relevant evidence eration of altern	iences that ion and include g, detailed and ce, and consid-	[18(A) establishes a clea position;	18(A) ar thesis or	16(A) a clear thesis or on logical reaso precise and rele	ns supported by vant evidence:	thesis or posi- tion based on logical reasons supported by precise and relevant evidence, including facts, expert	I6(A) a clear thesis or posi- tion based on logical reasons with various forms of sup- port (e.g., hard evidence, rea- son, common sense, cultural assumptions);
--	--	--	---------------------	---	--	---	-----------------------	--	--------------------------------	---	---

К	1st	2nd	3rd	4th	5th	6th	7th 8th	Eng l	Eng II	Eng III	Eng IV
Writing/Pe	rsuasive Tex	ts (cont.)									
							18(B) considers and responds to the views of others and anticipates and answers reader concerns and counter-arguments;	16(B) consideration of the whole range of information and views on the topic and accurate and honest representation of these views;	16(B) consideration of the whole range of information and views on the topic and accurate and honest representation of these views (i.e., in the author's own words and not out of context);	tion of diverge	16(B) nonest representa- ent views (i.e., in vn words and not);
								16(C)	16(C)	16(D)	16(D)
								counter-argume evidence to anti dress objections	cipate and ad-		n the complete ant perspectives;
							18(C) 18(C)	16(D)	16(D)	16(C)	16(C)
							includes evidence that is logi- cally organized to support the author's viewpoint and that differentiates between fact and opinion.	an organizing st priate to the pur and context;			structure appro- urpose, audience,
								16(E) an analysis of th of specific data,		the validity an	16(E) consideration of d reliability of all econdary sources
									16(F) a range of appropriate appeals (e.g., descriptions, anecdotes, case studies, analogies, il- lustrations).	move a disinte audience, usin cal devices to	16(F) tively crafted to crested or opposed g specific rhetori- back up assertions o logic, emotions, o.
											16(G) an awareness and anticipation of audience response that is reflected in different levels of formality, style, and tone.

ORAL AND WRITTEN CONVENTIONS

ELAR TEKS Vertical Alignment

Grades K–English IV

The English Language Arts and Reading (ELAR) Vertical Alignment Chart is a tool that allows the *Texas Essential Knowledge and Skills (TEKS)* to be viewed across multiple grade levels. The *TEKS* for kindergarten are listed here in the same order as they are presented in the *ELAR TEKS* document. After kindergarten, the *ELAR TEKS* are listed to correlate with previous grade levels. Consequently, in viewing columns for grades 1–English IV, you may see various letters [(A), (B), (i), (ii), etc.] that are not in order preceding the student expectation.

ORAL AND WRITTEN CONVENTIONS

Students learn how to use the oral and written conventions of the English language in speaking and writing.

Guide to the ELAR TEKS Oral and Written Conventions Strand Across Grade Levels

		Ta	aglin	e an	d Ap	plica	ble G	irade	e Lev	el			Knowledge and Skills Statement	CCRS Standard
K	lvent	2	3	4	5	6	7	8	9	10	11	12	Students understand the function of and use the conventions of academic language when speaking and writing. Students will continue to apply earlier standards with greater com- plexity.	 E/LAS (English/Language Arts Standards): Writing: A.5. Edit writing for proper voice, tense, and syntax, assuring that it conforms to standard English, when appropriate. CDS (Cross-Disciplinary Standards): II. Foundational Skills. B. Writing across the curriculum 1. Write clearly and coherently us- ing standard writing conventions.
Har	ndwri	iting	/Cap	italiz	atio	n/Pu	nctu	atior	ı				Students write legibly and use appropriate	
K	1	2	3	4	5	6	7	8	9	10	11	12	capitalization and punctuation conventions in their compositions. (Grade 8) Students will continue to apply earlier standards with greater complexity.	
Spe	lling												Students spell correctly.	
K	1	2	3	4	5	6	7	8	9	10	11	12		

ELAR TEKS Oral and Written Conventions Strand Vertical Alignment

К	1st	2nd	3rd	4th	5th	6th	7th	8th	Eng l	Eng ll	Eng III	Eng IV
Students und	/ritten Conv derstand the fu Students are ex	unction of and		entions of acad	lemic languag	e when speaki	ng and writing	g. Students wi	l continue to a	apply earlier st	andards with	greater
16(A) understand and use the following parts of speech in the context of reading, writing, and speaking (with adult assistance):	20(A) understand and lowing parts of context of readi speaking:	speech in the		20(A) and the function f reading, writing		19(A) parts of speech	19(A) identify, use, and un- derstand the function of the follow- ing parts of speech in the context of reading, writing, and speaking:		17(A) and the function in the context of r		17(A) use and unders tion of different and phrases (e.; noun, adverbial phrases);	t types of clauses g., adjectival,
(i) past and future tenses when speak- ing;	(i) verbs (past, present, and future);	(i) verbs (past, present, and future);	() verbs (past, present, and future);	verbs (ir- regular verbs);	(i) verbs (ir- regular verbs and active voice);	(i) verbs (ir- regular verbs and active and passive voice);	verbs (perfect and progressive tenses) and participles;	verbs (perfect and progressive tenses) and participles;	(1) more com- plex active and passive tenses and verbals (gerunds, infinitives, participles);	(i) more com- plex active and passive tenses and verbals (gerunds, infinitives, participles);	1	
(ii) nouns (singular/ plural);	(ii) nouns (singular/plu- ral, common/ proper);	(ii) nouns (singular/plu- ral, common/ proper);	(ii) nouns (singular/plu- ral, common/ proper);	(ii) nouns (singular/plu- ral, common/ proper);	(ii) collective nouns (e.g., class, public);	(ii) non-count nouns (e.g., rice, paper);					1	
(iii) descrip- tive words;	(iii) adjectives (e.g., descrip- tive: green, tall);	(iii) adjectives (e.g., descrip- tive: old, wonderful; articles: a, an, the);	(iii) adjectives (e.g., descrip- tive: wooden, rectangular; limiting: this, that; articles: a, an, the);	(iii) adjectives (e.g., descrip- tive, including purpose: sleeping bag, frying pan) and their com- parative and superlative forms (e.g., fast, faster, fastest);	(iii) adjec- tives (e.g., descriptive, including ori- gins: French windows, American cars) and their comparative and superla- tive forms (e.g., good, better, best);	(iii) predicate adjectives (She is <i>intelligent.</i>) and their com- parative and superlative forms (e.g., many, more, most);						

К	1st	2nd	3rd	4th	5th	6th	7th	8th	Eng l	Eng ll	Eng III	Eng IV
Oral and W	/ritten Conv	entions/Cor	nventions (c	ont.)								
	20(A)(iv) adverbs (e.g., time: before, next);	21(A)(iv) adverbs (e.g., time: before, next; manner: carefully, beautifully);	22(A)(iv) adverbs (e.g., time: before, next; manner: carefully, beautifully);	20(A)(iv) adverbs (e.g., frequency: usually, sometimes; intensity: almost, a lot);	20(A)(iv) adverbs (e.g., frequency: usually, sometimes; intensity: almost, a lot);	19(A)(iv) conjunctive adverbs (e.g., consequently, furthermore, indeed);	19(A)(iv) conjunctive adverbs (e.g., consequently, furthermore, indeed);					
(iv) preposi- tions and simple prepositional phrases appro- priately when speaking or writing (e.g., in, on, under, over);	v preposi- tions and prepositional phrases;	v preposi- tions and prepositional phrases;	v preposi- tions and prepositional phrases;	v preposi- tions and prepositional phrases to convey location, time, direction, or to provide details;	v preposi- tions and prepositional phrases to convey location, time, direction, or to provide details;	repositional prepositional phrases to convey location, time, direction, or to provide details;	preposi- tions and prepositional phrases and their influence on subject- verb agree- ment;					
(v) pronouns (e.g., I, me);	(vi) pronouns (e.g., I, me);	(vi) pronouns (e.g., he, him);	(vi) possessive pronouns (e.g., his, hers, theirs);	(vi) reflexive pronouns (e.g., myself, ourselves);	(vi) indefinite pronouns (e.g., all, both, nothing, anything);	(vi) indefinite pronouns (e.g., all, both, nothing, anything);	(vi) relative pronouns (e.g., whose, that, which);	(iv) relative pronouns (e.g., whose, that, which);	(ii) restrictive and nonre- strictive rela- tive clauses;	(iii) restrictive and nonre- strictive rela- tive clauses;		
									(iii) reciprocal pronouns (e.g., each other, one another);	(iii) reciprocal pronouns (e.g., each other, one another);		
			(vii) coor- dinating conjunctions (e.g., and, or, but);	(vii) cor- relative conjunctions (e.g., either/or, neither/nor);	(vii) sub- ordinating conjunctions (e.g., while, because, although, if);	(vii) sub- ordinating conjunctions (e.g., while, because, although, if);	(vii) sub- ordinating conjunctions (e.g., because, since);	(v) subor- dinating conjunctions (e.g., because, since);				
	(vii) time- order transi- tion words;	(vii) time- order transi- tion words;	(viii) time-or- der transition words and transitions that indicate a conclusion;	(viii) use time-order transition words and transitions that indicate a conclusion;	(viii) transi- tional words (e.g., also, therefore);	(viii) transi- tional words and phrases that demon- strate an un- derstanding of the function of the function of the transition related to the organization of the writing (e.g., on the contrary, in addition to);	(viii) transi- tions for sentence to sentence or paragraph to paragraph coherence;					

К	1st	2nd	3rd	4th	5th	6th	7th	8th	Eng l	Eng ll	Eng III	Eng IV
Oral and W	/ritten Conv	entions/Cor	nventions (c	ont.)								
							19(A)(ii) appositive phrases; (iii) adverbial and adjectival phrases and clauses;	19(A)(ii) appositive phrases; (iii) adverbial and adjectival phrases and clauses;				
						19(B) differentiate between the active and passive voice and know how to use them both;						
16(B) speak in complete sentences to communicate;	20(B) speak in complete sentences with correct subject-verb agreement;	21(B) use complete sentences with correct subject-verb agreement;	22(B) use the complet cate in a sentence	20(B) te subject and the te;	20(B) complete predi-		19(B) write complex s differentiate bet versus subordin	ween main				
	20(C) ask questions with appropriate subject-verb inversion.	21(C) distin- guish among declarative and interroga- tive sentences.										
									17(B) identify and use mood to express and possibilities	s doubts, wishes,		
16(C) use complete simple sen- tences.			22(C) use complete sir subject-verb agr		20(C) nd sentences with	19(C) a correct	19(C) use a variety of of tences (e.g., sim complex) that ir placed modifier identified anteco lel structures, ar tenses.	ple, compound, nclude properly s, correctly edents, paral-	17(C) use a variety of o structured sente pound, complex complex).	ences (e.g., com-	17(B) use a variety of structured sente pound, complex complex).	ences (e.g., com-

К	1st	2nd	3rd	4th	5th	6th	7th	8th	Eng l	Eng II	Eng III	Eng IV
(Grades 6-7 (Grade 8) St		Eng. I–IV) St egibly and use	udents write le appropriate c	egibly and use	appropriate c	apitalization a	and punctuatio s in their comp					
17(A) form upper- and lower-case letters legibly using the basic conventions of print (left- to-right and top-to-bottom progression);	21(A) form upper- and lower-case letters legibly in text, using the basic conventions of print (left- to-right and top-to-bottom progression), including spacing be- tween words and sentences;	22(A) write legibly leaving appropriate margins for readability;	23(A) write legibly in cursive script with spacing between words in a sentence;	21(A) write legibly by selecting cursive script or manuscript printing as appropriate;								
17(B) capital- ize the first letter in a sentence;	21(B) recog- nize and use basic capital- ization for:	22(B) use capitalizatio	23(B) on for:	21(B)	21(A)	20(A)	20(A) use conventions	20(A) s of capitalization	18(A)	18(A)	18(A) correctly and co conventions of capitalization.	18(A) onsistently use punctuation and
	(i) the beginning of sentences; (ii) the pro-											
	noun "I"; (iii) names of people;	(i) proper nouns;	(iii) of- ficial titles of people;									
		(ii) months and days of the week;										
			(i) geographi- cal names and places;									
			(ii) historical periods;	(i) historical events and documents;								
		(iii) the salutation and closing of a letter;										

К	1st	2nd	3rd	4th	5th	6th	7th	8th	Eng l	Eng II	Eng III	Eng IV
Oral and W	ritten Conv	entions/Hai	ndwriting, C	Capitalizatio	n, and Punc	tuation (cor	nt.)					
				21(B)(ii) titles of books, stories, and essays; (iii) languag- es, races, and nationalities;	21(A) (i) abbrevia- tions; (ii) initials and acronyms; (iii) organiza-	20(A) (i) abbrevia- tions; (ii) initials and acronyms; (iii) organiza-						
17(C) use punctuation	21(C) recog- nize and use	22(C)	23(C) use punctuation m	21(C)	tions.	tions; 20(B)	20(B)	20(B)	18(B) ctuation marks, in	18(B)		
at the end of a sentence.	punctuation marks at the end of declarative, exclamatory, and interroga- tive sentences.	(i) ending punctuation in sentences; (ii) apos- trophes and contractions; (iii) apos- trophes and possessives.	apostro- phes in con- tractions and possessives;									
			(iii) commas in series and dates;	(i) commas in compound sentences;	(i) commas in compound sentences;	(i) commas in compound sentences;	commas after introduc- tory words, phrases, and clauses;	commas after introduc- tory structures and depen- dent adverbial clauses, and correct punctuation of complex sentences;	(iii) comma placement in nonrestric- tive phrases, clauses, and contrasting expressions;	comma placement in nonrestric- tive phrases, clauses, and contrasting expressions;		
				(iii) quotation marks.	(ii) proper punctuation and spacing for quotations;	(ii) proper punctuation and spacing for quotations;			(i) quotation marks to indi- cate sarcasm or irony;	(ii) quotation marks to indi- cate sarcasm or irony; and		

К	1st	2nd	3rd	4th	5th	6th	7th	8th	Eng l	Eng II	Eng III	Eng IV
Oral and W	/ritten Conv	entions/Ha	ndwriting, C	apitalizatio	n, and Pund	tuation (co	nt.)					
						(iii) parenthe- ses, brackets, and ellipses (to indicate omissions and interruptions or incomplete statements);	(iii) semico- lons, colons, and hyphens.	(ii) semico- lons, colons, hyphens, parentheses, brackets, and ellipses.	(iii) dashes to emphasize parenthetical information.	(iii) dashes to emphasize parenthetical information.		
			23(D) use cor- rect mechan- ics including paragraph indentations.		21(C) use proper mechanics including italics and underlining for titles and emphasis.	20(C) use proper mechanics in- cluding italics and underlin- ing for titles of books.						

К	1st	2nd	3rd	4th	5th	6th	7th	8th	Eng l	Eng II	Eng III	Eng IV
	/ritten Conv ll correctly. Stu											
18(A) use phonological knowledge to match sounds to letters;	22(A) use phonological knowledge to match sounds to letters to construct known words;	23(A) use phonological knowledge to match sounds to letters to construct unknown words;	24(A) use knowledge of letter sounds, word parts, word segmen- tation, and syllabication to spell;									
18(B) use letter-sound correspon- dences to spell consonant- vowel-conso- nant (CVC) words (e.g., cut);	22(B) use letter-sound patterns to spell:	23(B) spell words with common orthographic patterns and rules:	24(B) spell words with patterns and ru	22(A) n more advanced les:	22(A) orthographic							
	(i) consonant- vowel-conso- nant (CVC) words;	(i) complex consonants (e.g., hard and soft c and g, ck);	v complex consonants (e.g., scr-, -dge, -tch);		(i) consonant changes (e.g., /t/ to /sh/ in select, selec- tion; /k/ to / sh/ in music, musician);							
			(i) consonant doubling when adding an ending; (iv) double consonants in middle of words;	(iii) double consonants in middle of words;								
	(iii) consonant- vowel-conso- nant-silent e (CVCe) words (e.g., "hope");	(iii) long vowels (e.g., VCe-hope);	(ii) dropping final "e" when endings are added (e.g., -ing, -ed);		(iii) vowel changes (e.g., long to short in crime, criminal; long to schwa in define, defini- tion; short to schwa in legal- ity, legal);							

К	1st	2nd	3rd	4th	5th	6th	7th	8th	Eng l	Eng ll	Eng III	Eng IV
Oral and W	/ritten Conv	entions/Spe	elling (cont.)									
	22(B)	23(B)	24(B)(iii) changing y to i before adding an ending;	22(A)	22(A)							
	(iii) one-sylla- ble words with consonant blends (e.g., "drop");											
		(ii) r-con- trolled vowels;										
		(iv) vowel digraphs (e.g., oo-book, fool, ee-feet), diphthongs (e.g., ou-out, ow-cow, oi- coil, oy-toy);	(vi) abstract vowels (e.g., ou as in could, touch, through, bought);									
				(i) plural rules (e.g., words ending in f as in leaf, leaves; adding -es); (ii) irregular								
				plurals (e.g., man/men, foot/feet, child/chil- dren);								
				(iv) other ways to spell sh (e.g., -sion, -tion, -cian);								
				(v) silent letters (e.g., knee, wring);	(iii) silent and sounded con- sonants (e.g., haste, hasten; sign, signal; condemn, condemna- tion);							

К	1st	2nd	3rd	4th	5th	6th	7th	8th	Eng l	Eng II	Eng III	Eng IV
Oral and V	Vritten Conve	entions/Spe	elling (cont.)	1								
18(C) write one's own name.												
	22(C) spell high-freque from a common	23(C) ency words ly used list;	24(C) spell high-fre- quency and compound words from a commonly used list;									
	22(D) spell base words with inflec- tional endings (e.g., adding "s" to make words plural);	23(D) spell base words with inflec- tional endings (e.g., -ing and -ed);		22(B) spell base words and roots with affixes (e.g., -ion, -ment, -ly, dis-, pre-);	 22(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 suf- fixes (e.g., -ol- ogy, -phobia, -ism, -ist); (iv) Latin de- rived suffixes (e.g., -able, -ible; -ance, 							
			24(D) spell words with common syl- lable construc- tions (e.g., closed, open, final stable syllable);		-ence);							

К	1st	2nd	3rd	4th	5th	6th	7th	8th	Eng l	Eng II	Eng III	Eng IV
Oral and W	/ritten Conv	entions/Spe	elling (cont.)									
			24(E) spell single syllable homophones (e.g., bear/ bare; week/ weak; road/ rode);	22(C) spell commonly used homo- phones (e.g., there, they're, their; two, too, to);	22(C) differentiate bet monly confused it's; affect, effect	l terms (e.g., its,						
		23(E) spell simple con- tractions (e.g., isn't, aren't, can't);	24(F) spell complex con- tractions (e.g., should've, won't);									
	22(E) use resources to spellings.	23(F) find correct	24(G) use print and electronic resources to find and check correct spell- ings.		22(D) eerns and rules an rces to determine		21(A) spell correctly, in	21(A) ncluding using va	19(A) rious resources to	19(A) 9 determine and c	19(A) heck correct spell	19(A) ings.
					22(E) know how to us check function ing while under limitations.	in word process-						

RESEARCH

ELAR TEKS Vertical Alignment

Grades K–English IV

The English Language Arts and Reading (ELAR) Vertical Alignment Chart is a tool that allows the *Texas Essential Knowledge and Skills (TEKS)* to be viewed across multiple grade levels. The *TEKS* for kindergarten are listed here in the same order as they are presented in the *ELAR TEKS* document. After kindergarten, the *ELAR TEKS* are listed to correlate with previous grade levels. Consequently, in viewing columns for grades 1–English IV, you may see various letters [(A), (B), (i), (ii), etc.] that are not in order preceding the student expectation.

RESEARCH

Students are expected to know how to locate a range of relevant sources and evaluate, synthesize, and present ideas and information.

©2009 University of Texas System/Texas Education Agency

RESEARCH

Guide to the ELAR TEKS Research Strand Across Grade Levels

		Т	aglin	ie an	d Ap	plica	ble (Grade	e Lev	el			Knowledge and Skills Statement	CCRS Standard
Res	searc	h Pla:	in										Students ask open-ended research questions and develop a plan for answering them.	E/LAS (English/Language Arts Standards): V. Research: A. Formulate topic and ques- tions.
К	1	2	3	4	5	6	7	8	9	10	11	12		CDS (Cross-Disciplinary Standards): II. Foundational Skills. C. Research across the curriculum 3. Refine research topic based on preliminary research and devise a timeline for completing work.
Ga	theri	ng S	ource	25									Students determine, locate, and explore the full range of relevant sources addressing a research	E/LAS: V. Research: B. Select information from a variety of sources.
K	1	2	3	4	5	6	7	8	9	10	11	12	question and systematically record the infor- mation they gather.	B.1. Gather relevant sources. B.4. Use source material ethically.
Syr	nthe	sizing	g Info	orma	tion								Students clarify research questions and evalu- ate and synthesize collected information.	E/LAS: V. Research: B.2. Evaluate the validity and reliability of sources.
K	1	2	3	4	5	6	7	8	9	10	11	12	ate and synthesize concerted mormation.	B.3. Synthesize and organize information effectively.
Org	ganiz	zing a	and P	rese	nting	g Ide	as						Grades 1–4: Students organize and present their ideas and information according to the	E/LAS: V. Research: C. Produce and design a document.
K	1	2	3	4	5	6	7	8	9	10	11	12	Grades 5–8 and Courses Eng. I–IV: Students organize and present their ideas and informa- tion according to the purpose of the research and their audience. Students are expected to synthesize the research into a written or oral presentation.	document.

GUIDE: RESEARCH

ELAR TEKS Research Strand Vertical Alignment

К	1st	2nd	3rd	4th	5th	6th	7th	8th	Eng l	Eng ll	Eng III	Eng IV		
	esearch/Research Plan. udents ask open-ended research questions and develop a plan for answering them. Students are expected to:													
19(A) ask questions about topics of class-wide interest (with adult assis- tance);	23(A) generate a list of topics of class-wide interest and formulate open-ended questions about one or two of the top- ics (with adult assistance);	24(A) generate a list of topics of class-wide interest and formulate open-ended questions about one or two of the topics;	25(A) generate researce personal interest storming with o to one topic, and open-ended que major research t	ts or by brain- thers, narrow I formulate estions about the	23(A) brainstorm, con decide upon a to mulate open-en- to address the m topic;	opic, and for- ded questions	22(A) brainstorm, con dress the major		20(A) decide upon a top	20(A) ic, and formulate a	20(A) a major research o	20(A) question to ad-		
19(B) decide what sources or people in the classroom, school, library, or home can answer these questions (with adult assistance).	23(B) decide what sources of informa- tion might be relevant to answer these questions (with adult assistance).	24(B) decide what sources of informa- tion might be relevant to answer these questions.	25(B) generate a reseau gathering releva tion (e.g., survey encyclopedias) a research questio	nt informa- vs, interviews, about the major	23(B) generate a resear gathering releva tion about the n question.	nt informa-	22(B) apply steps for o evaluating infor a wide variety of create a written preliminary rese ence works and searches.	mation from f sources and plan after earch in refer-	20(B) formulate a plar research on a co faceted topic.	20(B) a for engaging in mplex, multi-		20(B) n for engaging in ch on a complex, ppic.		

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:

evidence from evid provided from text sources able (with adult (na assistance); per wel inte witt exp adu	dence of avail- e sources a atural and of sonal) as point of the sources atural and of the sources of the sourc	25(A) gather evidence from avail- able sources (natural and personal) as well as from interviews with local experts;	26(A)24(A)follow the research plan to collect information from multiple sources of information, both oral and written, including:(i) student-initiated surveys, on-site inspections, and interviews;(ii) data from experts, reference texts, and online searches;(iii) visual sources of informa- tion (e.g., maps, timelines, graphs) where appropriate;	24(A) 23(A) follow the research plan to col- lect data from a range of print and electronic resources (e.g., reference texts, periodicals, web pages, online sources) and data from experts;	23(A) 23(A) follow the research plan to gath- er information from a range of relevant print and electronic sources using advanced search strategies;	21(A) 21(A) follow the research plan to compile data from authorita- tive sources in a manner that identifies the major issues and debates within the field of inquiry;	21(A) follow the research plan to gather evidence from experts on the topic and texts written for informed audiences in the field, distinguishing between reliable and unreliable sources and avoiding over-reliance on one source;
--	---	---	---	--	---	---	---

RESEARCH

К	1st	2nd	3rd	4th	5th	6th	7th	8th	Eng l	Eng II	Eng III	Eng IV
Research/	Gathering So	ources (cont	t.)									
20(B) use pic- tures in con- junction with writing when document- ing research (with adult assistance).	24(B) use text features (e.g., table of contents, alphabetized index) in age- appropriate reference works (e.g., picture dictionar- ies) to locate information (with adult assistance);	25(B) use text features (e.g., table of con- tents, alpha- betized index, headings) in age-appropri- ate refer- ence works (e.g., picture dictionaries) to locate infor- mation;	26(B) use skimming and scanning techniques to identify data by look- ing at text features (e.g., bold print, captions, key words, italics);	24(B) use skimming and scanning techniques to identify data by looking at text features (e.g., bold print, italics);								
					24(B)	23(B)						
					differentiate bet and secondary							
	24(C) record basic informa- tion in simple visual formats (e.g., notes, charts, picture graphs, diagrams) (with adult assistance).	25(C) record basic informa- tion in simple visual formats (e.g., notes, charts, picture graphs, dia- grams).	26(C) take simple not dence into prov or an organizer	ided categories	24(C) record data, util able technology processors) in c relationships be and convert gra (e.g., charts, dia lines) into writt	y (e.g., word order to see the etween ideas, aphic/visual data agrams, time-	23(B) categorize info matically in or larger construc- information;			sources to create phics and forms	and accurate in support centra and themes, ou conceptual ma	l ideas, concepts, tline ideas into ps/timelines, ctual data from
			26(D) identify the aut lisher, and publ sources;		and record biblinformation con	le, page number) iographic	tion (e.g., auth number) for al		21(C) paraphrase, sur quote, and accu researched info ing to a standar author, title, pa	rately cite all rmation accord- d format (e.g.,	ing to a standa author, title, pa	rrately cite all prmation accord- rd format (e.g., ge number), among primary,
			26(E) differentiate bet reliable sources		24(E) ng and plagiarism	and identify the i	23(D) mportance of cir	23(D) ting valid and				

К	1st	2nd	3rd	4th	5th	6th	7th	8th	Eng l	Eng II	Eng III	Eng IV	
	Synthesizing			vnthesize colle	ected informati	on. Students a	are expected to):					
	25(A) revise the topic as a result of answers to initial research questions (with adult assistance).	26(A) revise the topic as a result of answers to initial research questions.	27(A) improve the foc as a result of cor sources (e.g., ref ians and local er topic).	nsulting expert ference librar-	25(A) refine the major tion, if necessar answers to a sec questions;	y, guided by the	24(A) narrow or broad research questic based on furthe investigation;	on, if necessary,	ary, research plan;				
					25(B) evaluate the relevance, validity, and reliability of sources for the research.	24(B) evaluate the relevance and reliability of sources for the research.	24(B) utilize elements that demonstrate the reliability and validity of the sources used (e.g., publication date, coverage, language, point of view) and explain why one source is more useful than another.	24(B) utilize elements that demonstrate the reliability and validity of the sources used (e.g., publication date, coverage, language, point of view) and explain why one source is more useful and relevant than another.	ity, and accura (including Inte	the topic and reliability, valid-	them and deter the evidence for strong and how	ce that supports rmine whether ound is weak or	
									22(C) 22(C) 22(C) 22(C) critique the research process at each step to implement chan the need occurs and is identified.				

К	1st	2nd	3rd	4th	5th	6th	7th	8th	Eng l	Eng ll	Eng III	Eng IV
(Grades 1-4 (Grades 5-8	and Courses I	anize and pres Eng. I–IV) Stu	ent their ideas dents organize	e and present	tion according their ideas and oral presentat	information a						
					26(A) compiles impor tion from multip							
					26(B)	25(B)	25(B)	25(B)	23(A)	23(A)	23(C)	23(C)
		develops a topic sentence, summarizes findings, and uses evidence to support conclu- sions; marshals evidence to explain the topic and gives relevant reasons for conclusions; related claims;										ument that e complexities of ies in informa- iple sources and hile anticipating unter-argu-
	26(A)	27(A)	28(A)	26(A)			25(A)	25(A)	23(B)	23(B)	23(A)	23(A)
	create a visual d tization to conv of the research assistance).	'	draw conclusion brief written exp create a works-co notes, including title, publisher, a year for each so	planation and tited page from the author, and publication			draws conclusic marizes or para findings in a sys	phrases the	provides an ana audience that re progression of i clearly stated po	eflects a logical ideas and a	provides an analysis that sup ports and develops personal opinions, as opposed to simp restating existing information	
						25(C) dings in a con-	25(C) presents the find ingful format;	25(C) dings in a mean-	23(C) uses graphics an to help explain appropriate;		23(B) uses a variety o rhetorical strate the thesis;	23(B) f formats and egies to argue for
									23(D) uses a variety o (e.g., self-made reviews, teacher evaluations) to quality of the re	and expert examine the		
					26(D) uses quotations and an appropri documentation sources. (e.g., bil works cited).	ate form of to acknowledge	25(D) follows accepted integrating quo- citations into th maintain a flow	tations and e written text to		23(E) nual (e.g., <i>Modern</i>) to document so		
											23(E) is of sufficient l plexity to addre	23(E) ength and com- ess the topic.

LISTENING AND SPEAKING

ELAR TEKS Vertical Alignment

Grades K–English IV

The English Language Arts and Reading (ELAR) Vertical Alignment Chart is a tool that allows the *Texas Essential Knowledge and Skills (TEKS)* to be viewed across multiple grade levels. The *TEKS* for kindergarten are listed here in the same order as they are presented in the *ELAR TEKS* document. After kindergarten, the *ELAR TEKS* are listed to correlate with previous grade levels. Consequently, in viewing columns for grades 1–English IV, you may see various letters [(A), (B), (i), (ii), etc.] that are not in order preceding the student expectation.

LISTENING AND SPEAKING

Students listen and respond to the ideas of others while contributing their own ideas in conversations and in groups.

Guide to the ELAR TEKS Listening and Speaking Strand Across Grade Levels

			Ta	nglin	e an	d Ap	plica	ble 0	Grade	e Lev	el			Knowledge and Skills Statement	CCRS Standard			
Li	stei	ning	9											Students use comprehension skills to listen attentively to others in formal and informal	E/LAS (English/Language Arts Standards) IV. Listening: B. Listen effectively in informal			
K	-	1	2	3	4	5	6	7	8	9	10	11	12	settings. Students will continue to apply earlier standards with greater complexity.	and formal situations.			
S	bea	king	9											Students speak clearly and to the point, using the conventions of language. Students will con-	E/LAS III. Speaking: B. Develop effective speaking styles for both group and one-on-			
K	-	1	2	3	4	5	6	7	8	9	10	11	12	tinue to apply earlier standards with greater complexity.	one situations.*			
Te	am	iwoi	rk											Students work productively with others in teams. Students will continue to apply earlier standards with greater complexity.	E/LAS III. Speaking: A. Understand the elements of communication both in informal group discussions and formal presentations (e.g., accuracy, relevance, rhetorical features, organization of information).			
К	-	1	2	3	4	5	6	7	8	9	10	11	12		E/LAS IV. Listening: A. Apply listening skills as an individual and as a member of a group in a variety of settings (e.g., lectures, discussions, conversations, team projects, presentations, interviews).			
															CDS (Cross-Disciplinary Standards): I. Key Cognitive Skills. E. Work habits			

*There is no one-on-one speaking correlation in TEKS.

ELAR TEKS Listening and Speaking Strand Vertical Alignment

actions. multiple ac- tion steps; tion steps; problems; problems, and complete pro- cesses; cesses; cesses; critique the impact of rhetorical	K	1st 2nd	3rd	4th	5th	6th	7th	8th	Eng l	Eng ll	Eng III	Eng IV
attentively by action speakers and ak relevant questions to darify information; isten attentively to speakers, and sk relevant questions, and ak relevant questions, and ak relevant questions, and darify information; isten attentively to speakers, ak relevant questions, and ak relevant questions, and ak relevant questions, and darify information; isten attentively to speakers, ak relevant questions, and and questions, and and questions, and and questions, and diverse of the presentation, marke pertinent comments; and interpret sequestry in speakers purpose by explain- nonverball, nonverball, purpose or perspective; preakers purpose by explain- ing decorate, valuating questions, related to the content and as questions related to the content and as questions related to the content or clarification and elaboration; because the content content, evaluating questions related to the content and as questions related to the content and and related sequences of actions. State and give content, evaluating diverse and as questions related to the content and and related as questions related to the content and and related sequences of actions. State and give content, evaluating diverse and and related as questions related to the content and and related sequences of actions. State and give content, evaluating diverse and and related and related sequences of actions. State and related sequences of actions. State and give content, evaluating related sequences of actions and and r	Students use	comprehension skills to list		others in fo	rmal and info	rmal settings.	Students will c	continue to ap	ply earlier star	ndards with gr	eater complex	ity. Students
oral directions follow, restate, and give oral instructions that involve a short related sequence of actions. follow, restate, and give oral instructions that involve a series of related sequences of actions. and give oral instructions instructions that involve a series of related sequence of actions. follow, restate, and give oral instructions that involve a series of related sequences of action. and give oral instructions to perform specific taks, answer questions, sor solve problems, and complete problems, and direction and syntax on an addirection and and and and and and and and and an	attentively by facing speak- ers and asking questions to clarify infor-	listen attentively to speakers and ask relevant questions to	listen attentively to ask relevant question	speakers, ons, and	and interpret a speaker's mes- sages (both verbal and nonverbal) and ask ques- tions to clarify the speaker's purpose or	and interpret a speaker's mes- sages (both verbal and nonverbal) and ask ques- tions to clarify the speaker's purpose and	speaker's purpos ing the content, delivery of the p and asking ques comments abou	se by explain- evaluating the presentation, tions or making t the evidence	speaker by takin summarize, syn highlight the sp critical reflection questions related	ng notes that thesize, or eaker's ideas for n and by asking d to the content	speaker by fram that reflect an u the content and the positions tal evidence in supp	ing inquiries nderstanding of by identifying ten and the
mine both main and supporting ideas in the speaker's mes- sage.mine both main and major ideas and support- ing evidencemine both major ideas and support- ing evidencemarize formal about the and informal presentations, ing evidencehow the style and support- speaker's main of a speechverbal consideringinformal and sage.considering informal pre- sentations.ing ideas.und support- ing ideas.und ermine is purpose or meaning.verbal conce, toneerbal (e.g., word and nonverbal of hetorical cues (e.g., posture, gestures, facialerbal to informal posture, gestures, facialerbal to informal pre- to informal pre- informal pre- sentations.marize formal and support- speaker's main to ing ideas.ind support- undermine ing ideas.ind support- ing ideas.verbal (e.g., word and nonverbal posture, gestures, facialerbal to intervical cues (e.g., gestures, facialerbal to intervical cues (e.g., gestures, facialinformal to intervical cues (e.g.,<	oral directions that involve a short related sequence of	follow, restate, and give oral instructions that involve a short	follow, restate, and give oral instructions that involve a series of related sequences of action.		restate, and give oral instructions that include multiple ac-	and give oral instructions that include multiple ac-	follow and give complex oral instructions to perform specific tasks, answer questions, or solve		follow and give complex oral instructions to perform specific tasks, answer questions, solve problems, and complete pro-		the clarity and coherence of a speaker's message and critique the impact of a speaker's diction and syntax on an	the persua- siveness of a presentation based on con- tent, diction, rhetorical strategies, and
					mine both main and supporting ideas in the speaker's mes-	phrase the major ideas and support- ing evidence in formal and informal pre-	conclusions about the speaker's message by considering verbal com- munication (e.g., word choice, tone) and nonverbal cues (e.g., posture, gestures, facial	marize formal and informal presentations, distinguish between facts and opinions, and determine the effectiveness of rhetorical	the effective- ness of a speaker's main and support-	how the style and structure of a speech support or undermine its purpose or		

К	1st	2nd	3rd	4th	5th	6th	7th	8th	Eng l	Eng II	Eng III	Eng IV		
	istening and Speaking/Speaking. tudents speak clearly and to the point, using the conventions of language. Students will continue to apply earlier standards with greater complexity. Students are expected to:													
22(A) share information and ideas by speaking audi- bly and clearly using the conventions of language.	28(A) share information and ideas about the topic under discussion, speaking clearly at an appropriate pace, using the conventions of language.	29(A) share information and ideas that focus on the topic under discussion, speaking clearly at an appropriate pace, using the conventions of language.	30(A) speak coherently about the topic under discussion, employing eye contact, speaking rate, volume, enuncia- tion, and the conventions of language to commu- nicate ideas effectively.	28(A) express an opinion supported by accurate information, employing eye contact, speaking rate, volume, and enuncia- tion, and the conventions of language to commu- nicate ideas effectively.	28(A) give organized presentations employing eye contact, speaking rate, volume, enuncia- tion, natural gestures, and conventions of language to commu- nicate ideas effectively.	27(A) give an organized presentation with a specific point of view, employing eye contact, speaking rate, volume, enuncia- tion, natural gestures, and conventions of language to commu- nicate ideas effectively.	27(A) present a critique of a literary work, film, or dramatic production, employing eye contact, speaking rate, volume, enun- ciation, a vari- ety of natural gestures, and conventions of language to commu- nicate ideas effectively.	27(A) advocate a position using anecdotes, analogies, and/or illus- trations, and use eye con- tact, speaking rate, volume, enunciation, a variety of natural gestures, and conventions of language to commu- nicate ideas effectively.	25(A) give presentations using infor- mal, formal, and technical language effectively to meet the needs of audi- ence, purpose, and occasion, employing eye contact, speaking rate (e.g., pauses for effect), volume, enunciation, purposeful gestures, and conventions of language to commu- nicate ideas effectively.	25(A) advance a coherent argument that incorporates a clear thesis and a logical progression of valid evidence from reliable sources and that employs eye contact, speaking rate (e.g., pauses for effect), volume, enunciation, purposeful gestures, and conventions of language to commu- nicate ideas effectively.	25(A) give a formal presentation that exhibits a logical structure, smooth transitions, accurate evidence, well-chosen details, and rhetorical devices, and that employs eye contact, speaking rate (e.g., pauses for effect), volume, enunciation, purposeful gestures, and conventions of language to communicate ideas effectively.	25(A) formulate sound arguments by using elements of classical speeches (e.g., introduc- tion, first and second transi- tions, body, and conclu- sion), the art of persuasion, rhetorical devices, eye contact, speaking rate (e.g., pauses for effect), volume, enunciation, purposeful gestures, and conventions of language to commu- nicate ideas effectively.		

К	1st	2nd	3rd	4th	5th	6th	7th	8th	Eng l	Eng II	Eng III	Eng IV			
Students wor	istening and Speaking/Teamwork. tudents work productively with others in teams. Students will continue to apply earlier standards with greater complexity. Students are expected to:														
23(A) follow agreed- upon rules for discussion, including tak- ing turns and speaking one at a time.	29(A) follow agreed-up discussion, inclu to others, speaki nized, and makin contributions.	ding listening ng when recog-	with appropriat	cussions by wering questions te detail and by estions that build	29(A) participate in st discussions by e considering sug other group me identifying poir and disagreeme	liciting and gestions from mbers and by hts of agreement	28(A) participate prod discussions, plat clear goals and o time limits for s notes, and vote o	n agendas with deadlines, set peakers, take	26(A) participate prod teams, building others, contribu information, de for consensus-t ting ground rul making.	on the ideas of ting relevant eveloping a plan building, and set-	asking relevant questions, toler of positions and decision-makir	ideas or judg- purposeful in m towards goals, and insightful ating a range d ambiguity in ng, and evaluat- the group based			