Page | 13

	[bookmark: _GoBack]Grade 9-10

	Domain: LITERATURE

	Cluster: Key Ideas and Details

	STANDARD CODE
	STANDARD

	LAFS.9-10.RL.1.1
	Cite strong and thorough textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text.

	
	ACCESS POINTS

	
	LAFS.9-10.RL.1.AP.1a
	Use two or more pieces of evidence to support inferences.

	
	
	Essential Understandings

	
	
	Determine the plot, purpose or theme within a text.

Cite evidence that supports an inference, conclusion or summary within the text.

	
	LAFS.9-10.RL.1.AP.1b
	Use two or more pieces of textual evidence to support conclusions.

	
	
	Essential Understandings

	
	
	Match evidence to a provided summary.

Identify a summary of the plot of the selected text.

Find evidence for a conclusion from a selected text.

Find evidence for a selected inference from a text.

	
	LAFS.9-10.RL.1.AP.1c
	Use two or more pieces of evidence to support the summary of the text.

	
	
	Essential Understandings

	
	
	Identify literary elements to develop a text summary (e.g., characters, setting, plot, conflict and resolution).

	
	LAFS.9-10.RL.1.AP.1d
	Determine which piece(s) of evidence provide the strongest support for inferences, conclusions or summaries of text.

	
	
	Essential Understandings

	
	
	Understand the meanings of inferences, conclusions and summaries of the text.

Find context clues, main idea/detail, author’s purpose, theme, sequencing, and/or cause and effect.

	LAFS.9-10.RL.1.2
	Determine a theme or central idea of a text and analyze in detail its development over the course of the text, including how it emerges and is shaped and refined by specific details; provide an objective summary of the text.

	
	ACCESS POINTS

	
	LAFS.9-10.RL.1.AP.2a
	Determine the theme or central idea of an adapted grade-appropriate text.

	
	
	Essential Understandings

	
	
	Understand the theme and/or central idea.

Distinguish the theme of a text from a list.

	
	LAFS.9-10.RL.1.AP.2b
	Determine how the theme develops.

	
	
	Essential Understandings

	
	
	Identify theme of a text from a list.

Locate important details to identify the theme.

Understand how the theme develops over time in a text.

Map the theme throughout a text using evidence.

	
	LAFS.9-10.RL.1.AP.2c
	Determine how key details support the development of the theme of an adapted grade-appropriate text.

	
	
	Essential Understandings

	
	
	Identify the theme of a text from a list.

Locate important details to identify the theme.

	LAFS.9-10.RL.1.3
	Analyze how complex characters (e.g., those with multiple or conflicting motivations) develop over the course of a text, interact with other characters, and advance the plot or develop the theme.

	
	ACCESS POINTS

	
	LAFS.9-10.RL.1.AP.3a
	Identify a character with multiple or conflicting motivations (i.e., a complex character).

	
	
	Essential Understandings

	
	
	Define complex character (i.e., you know more details about the character’s life).

	
	LAFS.9-10.RL.1.AP.3b
	Delineate how a complex character develops over the course of a text, interacts with other characters and advances the plot or develops the theme.

	
	
	Essential Understandings

	
	
	List how or why a character’s decisions make them a complex character.

Create a timeline of events (i.e., beginning, middle and ending) that contributes to the development of the complex character in a text.

Identify how a character changes over time by analyzing how the character develops throughout the text.

	Cluster: Craft and Structure

	STANDARD CODE
	STANDARD

	LAFS.9-10.RL.2.4
	Determine the meaning of words and phrases as they are used in the text, including figurative and connotative meanings; analyze the cumulative impact of specific word choices on meaning and tone (e.g., how the language evokes a sense of time and place; how it sets a formal or informal tone).

	
	ACCESS POINTS

	
	LAFS.9-10.RL.2.AP.4a
	Determine the meaning of words and phrases as they are used in a text, including figurative (i.e., metaphors, similes and idioms) and connotative meanings.

	
	
	Essential Understandings

	
	
	Define various types of figures of speech.

Identify a phrase that contains a simile from a list.

Identify a phrase that contains a metaphor from a list.

Sort a list of phrases into three groups – similes, metaphors and literal (not a simile or a metaphor).

Identify an idiom or proverb from a list.

Define alliteration.

Identify a phrase or sentence that contains alliteration from a list.

Identify a phrase that contains allusion or personification from a list.

Identify a phrase, sentence or paragraph that contains irony from a list.

Identify the sentence that contains a pun from a list of sentences.

Sort a list of statements containing allusions and personifications into correct groups.

Identify a phrase that contains an oxymoron from a list.

Identify a phrase that contains hyperbole from a list.

Identify a requested figure of speech (e.g., hyperbole, oxymoron, irony, pun, alliteration or allusion).

	LAFS.9-10.RL.2.5
	Analyze how an author’s choices concerning how to structure a text, order events within it (e.g., parallel plots), and manipulate time (e.g., pacing, flashbacks) create such effects as mystery, tension, or surprise.

	
	ACCESS POINTS

	
	LAFS.9-10.RL.2.AP.5a
	Identify the author’s choice of text structure to create meaning (e.g., order of events, flashbacks, foreshadowing).

	
	
	Essential Understandings

	
	
	Identify the author’s effect (e.g., tension, suspense and surprise) for a text.

Identify evidence from the text that contributes to mystery, tension or surprise.

Justify how the author's choice of text structure best fits his/her purpose.

	LAFS.9-10.RL.2.6
	Analyze a particular point of view or cultural experience reflected in a work of literature from outside the United States, drawing on a wide reading of world literature.

	
	ACCESS POINTS

	
	LAFS.9-10.RL.2.AP.6a
	Compare and contrast works from different cultures with a common theme.

	
	
	Essential Understandings

	
	
	Categorize the main idea for two given texts, finding the common theme (e.g., bravery, triumph and friendship).

Compare and contrast how the different cultures effect the way a theme is developed.

	
	LAFS.9-10.RL.2.AP.6b
	Analyze the point of view reflected in a work of literature.

	
	
	Essential Understandings

	
	
	Define point of view.

Understand there are multiple points of view on a given topic (first – e.g., I, me and my; second – e.g., you and yours; and third – e.g., he, she and they).

Determine the point of view of a selected text.

	Cluster: Integration of Knowledge and Ideas

	STANDARD CODE
	STANDARD

	LAFS.9-10.RL.3.7
	Analyze the representation of a subject or a key scene in two different artistic mediums, including what is emphasized or absent in each treatment (e.g., Auden’s “Musée des Beaux Arts” and Breughel’s Landscape with the Fall of Icarus).

	
	ACCESS POINTS

	
	LAFS.9-10.RL.3.AP.7a
	Identify what is the same or what is different in two sources or mediums.

	
	
	Essential Understandings

	
	
	Given provided information (e.g., story elements), identify what is the same or what is different in two sources or mediums (e.g., poems, paintings, video, sculpture and magazine article).

	LAFS.9-10.RL.3.9
	Analyze how an author draws on and transforms source material in a specific work (e.g., how Shakespeare treats a theme or topic from Ovid or the Bible or how a later author draws on a play by Shakespeare).

	
	ACCESS POINTS

	
	LAFS.9-10.RL.3.AP.9a
	Analyze how an author uses specific works with similar themes to build meaning.

	
	
	Essential Understandings

	
	
	Given an excerpt of text, match to a source or reference material written about a similar theme.

Identify how the author builds meaning by comparing work with similar themes.

	Cluster: Range of Reading and Level of Text Complexity

	STANDARD CODE
	STANDARD

	LAFS.9-10.RL.4.10
	By the end of grade 9, read and comprehend literature, including stories, dramas, and poems, in the grades 9–10 text complexity band proficiently, with scaffolding as needed at the high end of the range. By the end of grade 10, read and comprehend literature, including stories, dramas, and poems, at the high end of the grades 9–10 text complexity band independently and proficiently.

	
	ACCESS POINTS

	
	LAFS.9-10.RL.4.AP.10a
	Read or listen to a variety of texts or adapted texts, including historical novels, classical dramas or plays, poetry, novels, fiction and nonfiction.

	
	
	Essential Understandings

	
	
	Read or be read to a variety of familiar texts or adapted texts.

	
	LAFS.9-10.RL.4.AP.10b
	Use strategies to derive meaning from a variety of texts and mediums.

	
	
	Essential Understandings

	
	
	Build prior knowledge.

Use predicting to understand texts.

Make text-to-text, text-to-self and text-to-world connections.

Use summarizing to demonstrate understanding of texts.

Identify main ideas and details.

	Domain: INFORMATIONAL TEXT

	Cluster: Key Ideas and Details

	STANDARD CODE
	STANDARD

	LAFS.9-10.RI.1.1
	Cite strong and thorough textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text.

	
	ACCESS POINTS

	
	LAFS.9-10.RI.1.AP.1a
	Use two or more pieces of evidence to support inferences, conclusions or summaries.

	
	
	Essential Understandings

	
	
	Make an inference from an informational text.

Identify a conclusion from an informational text.

Identify a summary from an informational text.

Identify details to support the inference, conclusion or summary.

	
	LAFS.9-10.RI.1.AP.1b
	Determine which piece(s) of evidence provide the strongest support for inferences, conclusions or summaries in a text.

	
	
	Essential Understandings

	
	
	Identify the specific pieces of evidences (e.g., main idea, pictures, graphs, specific sentences and details) for inference, conclusion and/or summary from a selected text.

Categorize the evidences into the three categories: inference, conclusion and/or summary.

Choose the strongest piece of evidence in each category.

	LAFS.9-10.RI.1.2
	Determine a central idea of a text and analyze its development over the course of the text, including how it emerges and is shaped and refined by specific details; provide an objective summary of the text.

	
	ACCESS POINTS

	
	LAFS.9-10.RI.1.AP.2a
	Determine the central idea of a text.

	
	
	Essential Understandings

	
	
	Identify the main idea in a text.

	
	LAFS.9-10.RI.1.AP.2b
	Determine how the central idea develops.

	
	
	Essential Understandings

	
	
	Identify the main idea in a text.

Identify key details that link to the main idea.

Identify how the key details support the main idea.

	
	LAFS.9-10.RI.1.AP.2c
	Determine how key details support the development of the central idea of a text or an adapted grade- appropriate text.

	
	
	Essential Understandings

	
	
	Identify the main idea in a text.

Identify key details that link to the main idea.

Identify how the key details support the central idea.

	
	LAFS.9-10.RI.1.AP.2d
	Provide/create an objective summary of a text or an adapted grade-appropriate text.

	
	
	Essential Understandings

	
	
	Identify the main idea of a text.

Identify key details related to the main idea of a text.

Write a factual summary/statement about the text.

	LAFS.9-10.RI.1.3
	Analyze how the author unfolds an analysis or series of ideas or events, including the order in which the points are made, how they are introduced and developed, and the connections that are drawn between them.

	
	ACCESS POINTS

	
	LAFS.9-10.RI.1.AP.3a
	Analyze key points throughout a text to determine the organizational pattern or text structure.

	
	
	Essential Understandings

	
	
	Identify key ideas in a text.

Determine the text structure (e.g., description, sequence and order, compare and contrast, cause and effect, or problem/solution) for a text.

Identify how transitional/signal words help develop ideas or events.

	
	LAFS.9-10.RI.1.AP.3b
	Identify connections between key points.

	
	
	Essential Understandings

	
	
	Identify key ideas in a text.

Identify the type of signal words that connect key points.

	Cluster: Craft and Structure

	STANDARD CODE
	STANDARD

	LAFS.9-10.RI.2.4
	Determine the meaning of words and phrases as they are used in a text, including figurative, connotative, and technical meanings; analyze the cumulative impact of specific word choices on meaning and tone (e.g., how the language of a court opinion differs from that of a newspaper).

	
	ACCESS POINTS

	
	LAFS.9-10.RI.2.AP.4a
	Determine the meaning of words and phrases as they are used in a text, including figurative (i.e., metaphors, similes and idioms) and connotative meanings.

	
	
	Essential Understandings

	
	
	Define the various figures of speech.

Identify a phrase that contains a simile from a list.

Identify a phrase that contains a metaphor from a list.

Identify an idiom or proverb from a list.

Define alliteration.

Identify a phrase or sentence that contains alliteration from a list. Identify a phrase that contains allusion or personification from a list.

Identify a phrase, sentence or paragraph that contains irony from a list.

Identify the sentence that contains a pun from a list of sentences.

Identify a phrase that contains an oxymoron from a list.

Identify a phrase that contains hyperbole from a list.

Identify a requested figure of speech (e.g., hyperbole, oxymoron, irony, pun, alliteration, allusion, personification, simile, metaphor or analogy) within a list of phrases and sentences.

	
	LAFS.9-10.RI.2.AP.4b
	Analyze the use of figurative, connotative or technical terms on the meaning or tone of text.

	
	
	Essential Understandings

	
	
	Define connotative meaning.

Identify the tone or meaning of a text.

Identify figurative, connotative or technical terms within a text.

	LAFS.9-10.RI.2.5
	Analyze in detail how an author’s ideas or claims are developed and refined by particular sentences, paragraphs, or larger portions of a text (e.g., a section or chapter).

	
	ACCESS POINTS

	
	LAFS.9-10.RI.2.AP.5a
	Analyze in detail how an author’s ideas or claims are developed.

	
	
	Essential Understandings

	
	
	Find a claim the author makes in the text.

List/highlight one or more sentences that support the claim.

Compare similar claims/evidence from two texts.

Look for connections between ideas or claims to understand how the ideas are developed.

	
	LAFS.9-10.RI.2.AP.5b
	Identify key sentences or paragraphs that support claims.

	
	
	Essential Understandings

	
	
	Find a claim the author makes in the text.

List/highlight one or more sentences that support the claim.

Identify and match what sentences support which claims.

Compare similar claims/evidence from two texts.

	LAFS.9-10.RI.2.6
	Determine an author’s point of view or purpose in a text and analyze how an author uses rhetoric to advance that point of view or purpose.

	
	ACCESS POINTS

	
	LAFS.9-10.RI.2.AP.6a
	Determine the author’s point of view or purpose in a text.

	
	
	Essential Understandings

	
	
	Identify what an author tells about a topic.

Identify the author’s purpose in telling about a topic.

Identify the author's point of view (e.g., choice of strong words that state an opinion or feeling, descriptions, what is not in the text, and/or choice of details).

	
	LAFS.9-10.RI.2.AP.6b
	Determine/identify the specific language/words that the author uses to advance the point of view or purpose.

	
	
	Essential Understandings

	
	
	Identify what an author tells about a topic.

Identify the author's point of view or purpose (e.g., choice of strong words that state an opinion or feeling, descriptions, what is not in the text, and/or choice of details).

	
	LAFS.9-10.RI.2.AP.6c
	Develop and explain ideas for why authors made specific word choices within text.

	
	
	Essential Understandings

	
	
	List words that provide description or detail (specificity) that an author uses in a sentence or short paragraph.

Identify synonyms for specific words that an author uses (from, e.g., a list and thesaurus).

	Cluster: Integration of Knowledge and Ideas

	STANDARD CODE
	STANDARD

	LAFS.9-10.RI.3.7
	Analyze various accounts of a subject told in different mediums (e.g., a person’s life story in both print and multimedia), determining which details are emphasized in each account.

	
	ACCESS POINTS

	
	LAFS.9-10.RI.3.AP.7a
	Compare and contrast various accounts of a subject in two or more mediums.

	
	
	Essential Understandings

	
	
	Identify, from print sources, information about the topic of the informational report.

Identify, from digital sources, information about the topic of the informational report.

Compare/contrast how the topic is portrayed in each medium.

	LAFS.9-10.RI.3.8
	Delineate and evaluate the argument and specific claims in a text, assessing whether the reasoning is valid and the evidence is relevant and sufficient; identify false statements and fallacious reasoning.

	
	ACCESS POINTS

	
	LAFS.9-10.RI.3.AP.8a
	Identify claims and arguments made by the author.

	
	
	Essential Understandings

	
	
	Find a claim/argument the author makes in the text.

List/highlight one or more sentences that support the claim.

	
	LAFS.9-10.RI.3.AP.8b
	Delineate/trace the author’s argument and specific claims.

	
	
	Essential Understandings

	
	
	Find a specific claim/argument the author makes in the text.

List/highlight one or more sentences that support the claim/argument.

Compare similar claims/arguments and find specific supporting evidence from two texts.

	
	LAFS.9-10.RI.3.AP.8c

	Evaluate the argument/claims that the author makes to determine if the statements are true or false.

	
	
	Essential Understandings

	
	
	Find a claim or argument in a text.

List at least two pieces of evidence the author uses to support their claim.

Find at least two independent sources to see if evidence supporting the claim/argument is true or false.

Compare similar claims/arguments and find supporting evidence from two texts.

Decide whether the arguments are true or false based on the support.

	
	LAFS.9-10.RI.3.AP.8d
	Delineate the argument and specific claims in two or more texts or adapted grade-appropriate texts on related topics.

	
	
	Essential Understandings

	
	
	Find a claim the author makes in the text.

List/highlight one or more sentences that support the claim.

Explain how the two claims relate to one another.

Compare similar claims/arguments and find specific supporting evidence from two texts.

	
	LAFS.9-10.RI.3.AP.8e
	Assess the validity of the arguments across texts on related topics.

	
	
	Essential Understandings

	
	
	Find a claim or argument in a text.

List at least two pieces of evidence the author uses to support their claim.

Find at least two independent sources to see if evidence supporting the claim/argument is true or false.

Decide whether the arguments are true or false based on the support.

	LAFS.9-10.RI.3.9
	Analyze seminal U.S. documents of historical and literary significance (e.g., Washington’s Farewell Address, the Gettysburg Address, Roosevelt’s Four Freedoms speech, King’s "Letter From Birmingham Jail"), including how they address related themes and concepts.

	
	ACCESS POINTS

	
	LAFS.9-10.RI.3.AP.9a
	Identify central ideas and concepts in seminal U.S. documents of historical and literary significance (e.g., Washington’s Farewell Address, the Gettysburg Address, Roosevelt’s Four Freedoms speech, King’s "Letter from Birmingham Jail").

	
	
	Essential Understandings

	
	
	Identify main idea/theme from a U.S. document of significance.

Identify main idea/theme from several documents.

	
	LAFS.9-10.RI.3.AP.9b
	Analyze how seminal U.S. documents of historical and literary significance (e.g., Washington’s Farewell Address, the Gettysburg Address, Roosevelt’s Four Freedoms speech, King’s "Letter from Birmingham Jail"), address similar central ideas.

	
	
	Essential Understandings

	
	
	Identify main idea/theme from a U.S. document of significance.

Identify main idea/theme from several documents.

List common key details that two or more documents share.

Explain how the documents address similar central ideas.

	Cluster: Range of Reading and Level of Text Complexity

	STANDARD CODE
	STANDARD

	LAFS.9-10.RI.4.10
	By the end of grade 9, read and comprehend literary nonfiction in the grades 9–10 text complexity band proficiently, with scaffolding as needed at the high end of the range. By the end of grade 10, read and comprehend literary nonfiction at the high end of the grades 9–10 text complexity band independently and proficiently.

	
	ACCESS POINTS

	
	LAFS.9-10.RI.4.AP.10a
	Read or listen to a variety of texts, including biographies, essays, speeches, journals and news articles.

	
	
	Essential Understandings

	
	
	Read or be read to a variety of nonfictional texts or adapted texts.

	
	LAFS.9-10.RI.4.AP.10b
	Read or listen to challenging grade-appropriate texts.

	
	
	Essential Understandings

	
	
	Independently read using appropriate technology (e.g., audio books and technology programs).

Participate in an oral cloze reading of the text.

	
	LAFS.9-10.RI.4.AP.10c
	Use a variety of strategies to derive meaning from a variety print/non-print texts.

	
	
	Essential Understandings

	
	
	Identify the type of informational text (e.g., literary nonfiction, expository texts, argument or persuasive texts, or procedural texts).

Draw relationships within information texts to derive meaning (i.e., combine what was learned from text with what was learned from information presented visually).

Use summarizing to derive meaning from informational texts (i.e., monitor comprehension using a graphic organizer).

Use synthesizing to derive meaning from informational texts (i.e., taking information from multiple, diverse sources).

	Domain: WRITING

	Cluster: Text Types and Purposes

	STANDARD CODE
	STANDARD

	LAFS.9-10.W.1.1
	Write arguments to support claims in an analysis of substantive topics or texts, using valid reasoning and relevant and sufficient evidence.
a. Introduce precise claim(s), distinguish the claim(s) from alternate or opposing claims, and create an organization that establishes clear relationships among claim(s), counterclaims, reasons, and evidence.
b. Develop claim(s) and counterclaims fairly, supplying evidence for each while pointing out the strengths and limitations of both in a manner that anticipates the audience’s knowledge level and concerns.
c. Use words, phrases, and clauses to link the major sections of the text, create cohesion, and clarify the relationships between claim(s) and reasons, between reasons and evidence, and between claim(s) and counterclaims.
d. Establish and maintain a formal style and objective tone while attending to the norms and conventions of the discipline in which they are writing.
e. Provide a concluding statement or section that follows from and supports the argument presented.

	
	ACCESS POINTS

	
	LAFS.9-10.W.1.AP.1a
	Introduce claim(s) for an argument that reflects knowledge of the topic.

	
	
	Essential Understandings (Persuasive)

	
	
	Identify the claim within a persuasive text.

Match claims to an argument.

Identify context that establishes the importance of a provided claim.

	
	LAFS.9-10.W.1.AP.1b
	Identify claim(s) from alternate or opposing claims(s) in writing.

	
	
	Essential Understandings (Persuasive)

	
	
	Identify claims for a given argument.

Identify claims that oppose a given argument.

	
	LAFS.9-10.W.1.AP.1c
	Create a writing organizational structure (e.g., introduce claims, distinguish supporting and opposing claims and relevant evidence for each, provides conclusion) developing relationships among claim(s), reason and evidence.

	
	
	Essential Understandings (Persuasive)

	
	
	Identify a reason/evidence that supports a claim within a persuasive text.

Use a template to outline a claim, reasons and evidence.

Create a writing organizational structure (i.e., introduce claim(s), distinguish supporting and opposing claims and relevant evidence for each, provide conclusion) developing relationships among claim(s), reason(s) and evidence.

	
	LAFS.9-10.W.1.AP.1d
	Identify evidence for claim(s) and counterclaim(s).

	
	
	Essential Understandings (Persuasive)

	
	
	Identify evidence for a claim.

Identify evidence that is most relevant/important/convincing for a provided claim

Identify evidence for a counterclaim.

	
	LAFS.9-10.W.1.AP.1e
	Develop clear claim(s) with specific evidence for a topic or text.

	
	
	Essential Understandings (Persuasive)

	
	
	Identify appropriate words, phrases, and/or clauses to help support claims and/or evidence within a persuasive text.

Identify words, phrases and clauses that clarify the relationship among claims, counterclaims, reasons and evidence.

List word, phrases and clauses which might be used to link claims and reasons (e.g., “For that reason,” “Therefore,” and “A second point that should be made”).

	
	LAFS.9-10.W.1.AP.1f
	Use words, phrases and clauses to create cohesion within writing.

	
	
	Essential Understandings (Persuasive)

	
	
	Teach vocabulary: cohesion.

Identify appropriate words, phrases and/or clauses to help support claims and/or evidence within a persuasive text.

	
	LAFS.9-10.W.1.AP.1g
	Use words, phrases and clauses to clarify the relationship among claims, counterclaims, reasons and evidence.

	
	
	Essential Understandings (Persuasive)

	
	
	Identify appropriate words, phrases, and/or clauses to help support claims and/or evidence within a persuasive text.

Identify words, phrases and clauses that clarify the relationship among claims, counterclaims, reasons and evidence.

Locate signal/transitional words to link claims and reasons.

List word, phrases and clauses which might be used to link claims and reasons (e.g., “For that reason,” “Therefore,” and “A second point that should be made”).

	
	LAFS.9-10.W.1.AP.1h
	Maintain a consistent style and voice throughout writing (e.g., third person for formal style, accurate and efficient word choice, sentence fluency, and voice should be active versus passive).

	
	
	Essential Understandings (Persuasive)

	
	
	Distinguish third-person writing from first-person writing.

Distinguish active voice from passive voice.

	
	LAFS.9-10.W.1.AP.1i
	Provide a concluding statement or section that supports the argument presented by stating the significance of the claim.

	
	
	Essential Understandings (Persuasive)

	
	
	Develop a short list of the most important ideas from a provided text to include in a concluding statement or section.

Identify an appropriate concluding statement/section based upon claim(s) within a persuasive text.

	LAFS.9-10.W.1.2
	Write informative/explanatory texts to examine and convey complex ideas, concepts and information clearly and accurately through the effective selection, organization and analysis of content.
a. Introduce a topic; organize complex ideas, concepts and information to make important connections and distinctions; include formatting (e.g., headings), graphics (e.g., figures, tables) and multimedia when useful to aiding comprehension.
b. Develop the topic with well-chosen, relevant and sufficient facts; extended definitions; concrete details; quotations; or other information and examples appropriate to the audience’s knowledge of the topic.
c. Use appropriate and varied transitions to link the major sections of the text, create cohesion and clarify the relationships among complex ideas and concepts.
d. Use precise language and domain-specific vocabulary to manage the complexity of the topic.
e. Establish and maintain a formal style and objective tone while attending to the norms and conventions of the discipline in which they are writing.
f. Provide a concluding statement or section that follows from and supports the information or explanation presented (e.g., articulating implications or the significance of the topic).

	
	ACCESS POINTS

	
	LAFS.9-10.W.1.AP.2a
	Create an organizational structure for writing that groups information logically (e.g., cause/effect, compare/contrast, descriptions and examples) to support paragraph focus.

	
	
	Essential Understandings (Informational)

	
	
	Identify relationship of set of items in various categories (e.g., description, classification, compare/contrast and cause/effect).

Identify the text structure of a provided text (e.g., cause/effect, compare/contrast, descriptions and examples).

Outline a list of key ideas, concepts and information from a provided text.

	
	LAFS.9-10.W.1.AP.2b
	Provide a clear introduction previewing information to follow and summarizing stated focus.

	
	
	Essential Understandings (Informational)

	
	
	Identify the introductory paragraph for a provided topic that includes context or background information and established a central idea or focus.

Within the introduction to an informational text, state the topic and the central idea.

	
	LAFS.9-10.W.1.AP.2c
	Provide relevant facts, extended definitions, concrete details, quotations or other information and examples appropriate for the audience.

	
	
	Essential Understandings (Informational)

	
	
	Sort relevant and irrelevant information related to a given topic into the correct categories.

Identify facts and details related to a specified topic.

Develop the topic by identifying at least one relevant fact, definition, quote, example or detail.

List characteristics of a given audience that might change the focus of the writing.

	
	LAFS.9-10.W.1.AP.2d
	Use transitional words, phrases and clauses that connect ideas and create cohesion within writing.

	
	
	Essential Understandings (Informational)

	
	
	Identify the transition words or phrases within a given text that connect ideas and create cohesion
(e.g., “A second kind of” and “In the same way”).

Add transitional words, phrases or clauses to connect ideas and create cohesion within given informational writing.

	
	LAFS.9-10.W.1.AP.2e
	Use precise language and domain-specific vocabulary to manage the complexity of the topic.

	
	
	Essential Understandings (Informational)

	
	
	Identify precise language and domain-specific vocabulary within an informational text that is appropriate to the specific topic.

Identify the most descriptive or specific noun/verb appropriate for provided text (e.g., instead of
“Volcanoes blow up.” use “Mt. Vesuvius erupted.”).

Use a resource (e.g., thesaurus) to revise given text to become more descriptive.

	
	LAFS.9-10.W.1.AP.2f
	Maintain a consistent style and voice throughout writing (e.g., third person for formal style, accurate and efficient word choice, sentence fluency, voice should be active versus passive).

	
	
	Essential Understandings (Informational)

	
	
	Distinguish third-person writing from first-person writing.

Identify specific styles of writing (e.g., expository or argumentative, descriptive, persuasive and narrative).

With guidance and support, distinguish active voice from passive voice.

	
	LAFS.9-10.W.1.AP.2g
	Provide a concluding statement or section that follows from and supports the information or explanation presented.

	
	
	Essential Understandings (Informational)

	
	
	Identify the appropriate concluding section for a provided informational text

Develop a short list of the most important ideas from a provided text to include in a concluding statement or section.

	
	LAFS.9-10.W.1.AP.2h
	Report on a topic, using a logical sequence of ideas, appropriate facts and relevant, and descriptive details that support the main ideas.

	
	
	Essential Understandings (Informational)

	
	
	Order factual statements to describe a sequence of events or ideas.

Sort relevant and irrelevant information related to a given topic into the correct categories.

Develop the topic by identifying at least two relevant facts and descriptive details related to the topic.

	LAFS.9-10.W.1.3
	Write narratives to develop real or imagined experiences or events using effective technique, well-chosen details, and well-structured event sequences.
a. Engage and orient the reader by setting out a problem, situation, or observation, establishing one or multiple point(s) of view, and introducing a narrator and/or characters; create a smooth progression of experiences or events.
b. Use narrative techniques, such as dialogue, pacing, description, reflection, and multiple plot lines, to develop experiences, events, and/or characters.
c. Use a variety of techniques to sequence events so that they build on one another to create a coherent whole.
d. Use precise words and phrases, telling details, and sensory language to convey a vivid picture of the experiences, events, setting, and/or characters.
e. Provide a conclusion that follows from and reflects on what is experienced, observed, or resolved over the course of the narrative.

	
	ACCESS POINTS

	
	LAFS.9-10.W.1.AP.3a
	Engage and orient the reader by setting out a problem, situation or observation and establishing one or multiple point(s) of view.

	
	
	Essential Understandings (Narrative)

	
	
	Choose an engaging beginning of a story from provided choices.

Identify the text that establishes a problem within the story.

Identify the point of view within the story.

	
	LAFS.9-10.W.1.AP.3b
	Engage and orient the reader to the narrator and/or characters.

	
	
	Essential Understandings (Narrative)

	
	
	Choose an engaging beginning of a story from provided choices.

Identify the narrator and characters within a story.

Identify the text that establishes a problem within the story.

Link points of view to the characters from a story.

	
	LAFS.9-10.W.1.AP.3c
	Produce a narrative that includes dialogue that advances the plot or theme (e.g., reveals character motivation, feelings, thoughts, how character has changed perspectives).

	
	
	Essential Understandings (Narrative)

	
	
	Understand the term “dialogue.”

Add dialogue in a story.

Add dialogue to a story that advances the plot or theme (e.g., reveals character motivation, feelings and thoughts; and/or how character has changed perspectives).

	
	LAFS.9-10.W.1.AP.3d
	Include plot techniques and pacing (e.g., flashback, foreshadowing suspense) as appropriate in writing.

	
	
	Essential Understandings (Narrative)

	
	
	Define plot techniques and pacing as flashback, foreshadowing and suspense.

Identify plot techniques and pacing (e.g., flashback, foreshadowing and suspense) as appropriate in the writing of others.

In a writing piece add plot techniques or pacing.

	
	LAFS.9-10.W.1.AP.3e
	Sequence events so that they build on one another to create a coherent whole.

	
	
	Essential Understandings (Narrative)

	
	
	Sequence events of beginning, middle and ending within a text.

Create a progression of experiences or events for a familiar experience or event (e.g., “Write a story about your trip to the county fair describing each experience you had in detail.”).

	
	LAFS.9-10.W.1.AP.3f
	Create a smooth progression of experiences or events.

	
	
	Essential Understandings (Narrative)

	
	
	Sequence events of beginning, middle and ending within a text.

Add transitional words to link ideas and events in a story.

Create a progression of experiences or events for a familiar experience or event (e.g., “Write a story about your trip to the county fair describing each experience you had in detail.”).

	
	LAFS.9-10.W.1.AP.3g
	Use precise words and phrases, telling details and sensory language to convey a vivid picture of the experiences, events, setting and/or characters.

	
	
	Essential Understandings (Narrative)

	
	
	Identify precise words and phrases, relevant details and/or sensory language that convey experiences, events, setting and/or characters in a provided text.

Add precise words and phrases and relevant details to a familiar story.

	
	LAFS.9-10.W.1.AP.3h
	Provide a conclusion that follows from and reflects on what is experienced, observed or resolved over the course of the narrative.

	
	
	Essential Understandings (Narrative)

	
	
	Add an appropriate conclusion to a provided or to an original story.

	Cluster: Production and Distribution of Writing

	STANDARD CODE
	STANDARD

	LAFS.9-10.W.2.4
	Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience. (Grade-specific expectations for writing types are defined in standards 1–3 above.)

	
	ACCESS POINTS

	
	LAFS.9-10.W.2.AP.4a
	Produce a clear, coherent, permanent product that is appropriate to the specific task (e.g., topic), purpose (e.g., to inform) or audience (e.g., reader).

	
	
	Essential Understandings (Informational)

	
	
	Given a specific purpose to inform, produce a permanent product (i.e., identify text appropriate to the purpose, identify descriptive sentences and identify a concluding statement).

	
	LAFS.9-10.W.2.AP.4b
	Produce a clear, coherent permanent product that is appropriate to the specific task, purpose (e.g., to entertain) or audience.

	
	
	Essential Understandings (Narrative)

	
	
	Given a specific purpose to narrate, produce a permanent product (i.e., identify text appropriate to the purpose, identify descriptive sentences and identify a concluding statement).

	
	LAFS.9-10.W.2.AP.4c
	Produce a clear, coherent, permanent product that is appropriate to the specific task, purpose (e.g., to argue) or audience.

	
	
	Essential Understandings (Persuasive)

	
	
	Given a specific purpose to persuade, produce a permanent product (i.e., identify text appropriate to the purpose, identify descriptive sentences and identify a concluding statement).

	LAFS.9-10.W.2.5
	Develop and strengthen writing as needed by planning, revising, editing, rewriting or trying a new approach, focusing on addressing what is most significant for a specific purpose and audience.

	
	ACCESS POINTS

	
	LAFS.9-10.W.2.AP.5a
	Develop a plan for writing (e.g., determine the topic, gather information, develop the topic, provide a meaningful conclusion) focused on a specific purpose and audience.

	
	
	Essential Understandings (Informational)

	
	
	Identify a topic for an informational text to be written.

Identify information that will be included in a text to be written.

Develop a plan for an original text, based on the topic and information identified earlier, including a conclusion for the text.

	
	LAFS.9-10.W.2.AP.5b
	With guidance and support from peers and adults, develop a plan for writing (e.g., choose a topic, introduce story elements, develop storyline, conclude story).

	
	
	Essential Understandings (Narrative)

	
	
	Choose a topic for a story to be written.

List story elements that will be included in a story to be written.

Develop a story line for an original story, based on the topic and story elements written earlier, including a conclusion for the story.

	
	LAFS.9-10.W.2.AP.5c
	Develop a plan for writing (e.g., choose a topic, introduce argument topic, develop a claim, develop a counter claim, conclude argument) focused on a specific purpose and audience.

	
	
	Essential Understandings (Persuasive)

	
	
	Choose a topic for a persuasive text to be written.

List information that will be included in a text to be written.

List transitional words to clarify relationships between claims and counterclaims.

Develop a plan for an original text, based on the topic and information written earlier, including a conclusion for the text.

	
	LAFS.9-10.W.2.AP.5d
	Strengthen writing by revising and editing.

	
	
	Essential Understandings (Informational)

	
	
	Use a support (e.g., an editing checklist or model text) to edit a draft by attending to common writing conventions (e.g., mechanics, usage and sentence formation).

	
	
	Essential Understandings (Informational) (Persuasive)

	
	
	Add text that contributes to the meaning of the provided text.

	
	LAFS.9-10.W.2.AP.5e
	Strengthen writing by revising and editing (e.g., review product, strengthening story).

	
	
	Essential Understandings (Across Text Types)

	
	
	Use a support (e.g., an editing checklist or model text) to edit a draft by attending to common writing conventions (e.g., mechanics, usage and sentence formation).

	
	
	Essential Understandings (Narrative)

	
	
	Add text that contributes to a provided story.

Remove text that does not contribute to the provided story.

Rearrange provided text to create cohesion.

	LAFS.9-10.W.2.6
	Use technology, including the Internet, to produce, publish, and update individual or shared writing products, taking advantage of technology’s capacity to link to other information and to display information flexibly and dynamically.

	
	ACCESS POINTS

	
	LAFS.9-10.W.2.AP.6a
	Use technology to produce and publish writing (e.g., use the Internet to gather information, word processing to generate and collaborate on writing).

	
	
	Essential Understandings (Across Text Types)

	
	
	Use the Internet to gather information to include in writing.

Use features of technology (e.g., a simple search; creating a simple, one-page text; and finding and using clip art from the Internet) to create a simple text.

	Cluster: Research to Build and Present Knowledge

	STANDARD CODE
	STANDARD

	LAFS.9-10.W.3.7
	Conduct short as well as more sustained research projects to answer a question (including a self-generated question) or solve a problem; narrow or broaden the inquiry when appropriate; synthesize multiple sources on the subject, demonstrating understanding of the subject under investigation.

	
	ACCESS POINTS

	
	LAFS.9-10.W.3.AP.7a
	Follow steps to complete a short or sustained research project to build knowledge on a topic or text, answer a question and/or solve a problem (e.g., determine topic, locating information on a topic, organizing information related to the topic, drafting a permanent product).

	
	
	Essential Understandings (Informational)

	
	
	Identify a topic for a short research project that answers a question or solves a problem.

Conduct a simple search using various resources.

Organize information related to the topic.

Draft the research project.

Complete a short research project.

	LAFS.9-10.W.3.8
	Gather relevant information from multiple authoritative print and digital sources, using advanced searches effectively; assess the usefulness of each source in answering the research question; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and following a standard format for citation.

	
	ACCESS POINTS

	
	LAFS.9-10.W.3.AP.8a
	Gather (e.g., highlight, quote or paraphrase from source) relevant information about the topic from authoritative print and/or digital sources.

	
	
	Essential Understandings (Informational)

	
	
	Find sources (e.g., library books, magazines and Internet) that relate to a given informational topic.

Gather information (e.g., highlight and take notes) from provided sources to answer a question.

Find information (using search tools) to include in the writer’s informational text.

	
	LAFS.9-10.W.3.AP.8b
	Gather relevant information about the topic or text and stated claim from authoritative print and/or digital sources.

	
	
	Essential Understandings (Persuasive)

	
	
	Find sources (e.g., library books, magazines and Internet) that relate to a given persuasive topic.

Find at least one fact to include in the writer’s persuasive text.

	
	LAFS.9-10.W.3.AP.8c
	Integrate information presented by others into the writing product while avoiding plagiarism.

	
	
	Essential Understandings (Persuasive)

	
	
	Define plagiarism.

Accurately quote others when presenting a persuasive argument.

Provide a citation where information is attributed to others.

	
	
	Essential Understandings (Informational)

	
	
	Accurately quote others when presenting in an informational writing product

Provide a citation where information is attributed to others.

	
	LAFS.9-10.W.3.AP.8d
	Use a standard format to write citations.

	
	
	Essential Understandings (Persuasive)

	
	
	Use a teacher-provided template to write citations in a standard format.

	
	LAFS.9-10.W.3.AP.8e
	Avoid plagiarism when integrating multiple sources into a written text or when discussing/referring to text.

	
	
	Essential Understandings (Persuasive)

	
	
	Define plagiarism.

Identify in given writing where information attributed to others is utilized.

Accurately quote others when presenting a persuasive argument.

Use a standard format to write citations.

	
	
	Essential Understandings (Informational)

	
	
	Define plagiarism.

Identify in given writing where information attributed to others is utilized.

Accurately quote others in writing.

	LAFS.9-10.W.3.9
	Draw evidence from literary or informational texts to support analysis, reflection, and research.
a. Apply grades 9–10 Reading standards to literature (e.g., “Analyze how an author draws on and transforms source material in a specific work [e.g., how Shakespeare treats a theme or topic from Ovid or the Bible or how a later author draws on a play by Shakespeare]”).
b. Apply grades 9–10 Reading standards to literary nonfiction (e.g., “Delineate and evaluate the argument and specific claims in a text, assessing whether the reasoning is valid and the evidence is relevant and sufficient; identify false statements and fallacious reasoning”).

	
	ACCESS POINTS

	
	LAFS.9-10.W.3.AP.9a
	Provide evidence from literary or information texts to support analysis, reflection and research.

	
	
	Essential Understandings (Across Text Types)

	
	
	Identify evidence to use within an informational or persuasive text to support the point the writer is trying to make.

Match evidence to provided points from an informational or persuasive text.

	
	LAFS.9-10.W.3.AP.9b
	Evaluate an argument within a text to determine if reasoning is valid; reasoning is accurate; evidence is relevant; and evidence is sufficient.

	
	
	Essential Understandings (Persuasive)

	
	
	Define key terms: valid, relevant and reasoning.

Evaluate a provided argument to determine if reasoning is valid and accurate.

Evaluate a provided argument to determine if reasoning is relevant to the argument.

Evaluate a provided argument to determine if reasoning is sufficient to make the argument.

	
	LAFS.9-10.W.3.AP.9c
	Refine writing to assure accuracy/authenticity (historical, geographical, technical).

	
	
	Essential Understandings (Narrative)

	
	
	Define key term: accuracy/authenticity.

Edit a writing piece for accuracy.

	Cluster: Range of Writing

	STANDARD CODE
	STANDARD

	LAFS.9-10.W.4.10
	Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of tasks, purposes, and audiences.

	
	ACCESS POINTS

	
	LAFS.9-10.W.4.AP.10a
	Write routinely over shorter time frames (e.g., journal entry, letter, graphic organizer) for a range of discipline-specific tasks, purposes and audiences.

	
	
	Essential Understandings

	
	
	Build stamina by participating in a daily writing routine (e.g., write for 5 minutes working up to extended period of time).

	
	LAFS.9-10.W.4.AP.10b
	Write routinely in a genre over extended time frames (planning, drafting, editing, revising, publishing) for a range of discipline-specific tasks, purposes and audiences.

	
	
	Essential Understandings

	
	
	Students write multiple texts during the school year.

Students regularly plan, write drafts, edit, revise, and publish their writing throughout the school year.

	Domain: SPEAKING & LISTENING

	Cluster: Comprehension and Collaboration

	STANDARD CODE
	STANDARD

	LAFS.9-10.SL.1.1
	Initiate and participate effectively in a range of collaborative discussions (one-on-one, in groups, and teacher-led) with diverse partners on grades 9–10 topics, texts, and issues, building on others’ ideas and expressing their own clearly and persuasively.
a. Come to discussions prepared, having read and researched material under study; explicitly draw on that preparation by referring to evidence from texts and other research on the topic or issue to stimulate a thoughtful, well-reasoned exchange of ideas.
b. Work with peers to set rules for collegial discussions and decision-making (e.g., informal consensus, taking votes on key issues, presentation of alternate views), clear goals and deadlines, and individual roles as needed.
c. Propel conversations by posing and responding to questions that relate the current discussion to broader themes or larger ideas; actively incorporate others into the discussion; and clarify, verify, or challenge ideas and conclusions.
d. Respond thoughtfully to diverse perspectives, summarize points of agreement and disagreement, and, when warranted, qualify or justify their own views and understanding and make new connections in light of the evidence and reasoning presented.

	
	ACCESS POINTS

	
	LAFS.9-10.SL.1.AP.1a
	Clarify, verify or challenge ideas and conclusions within a discussion on a given topic or text.

	
	
	Essential Understandings

	
	
	Identify key points from a given text.

Use evidence or ideas within a text to challenge or clarify a given statement.

	
	LAFS.9-10.SL.1.AP.1b
	Summarize points of agreement and disagreement within a discussion on a given topic or text.

	
	
	Essential Understandings

	
	
	Sort points of agreement and disagreement (e.g., T-chart, Venn diagram or other graphic organizers).

	
	LAFS.9-10.SL.1.AP.1c
	Use evidence and reasoning presented in discussion on topic or text to make new connections with own view or understanding.

	
	
	Essential Understandings

	
	
	Using the previous graphic organizer (points of agreement), indicate the evidence given in the text that supports each claim.

Use the evidence to support own view or understanding.

	
	LAFS.9-10.SL.1.AP.1d
	Work with peers to set rules for collegial discussions and decision making.

	
	
	Essential Understandings

	
	
	Complete sentence stems that promote positive environments during collegial discussions (e.g., I agree/disagree with …, The text states …, and How do you feel about …).

Address appropriate tone, volume, eye contact and inflections, for example.

	
	LAFS.9-10.SL.1.AP.1e
	Actively seek the ideas or opinions of others in a discussion on a given topic or text.

	
	
	Essential Understandings

	
	
	Use sentence stems to seek the ideas or opinions of others.

	
	LAFS.9-10.SL.1.AP.1f
	Engage appropriately in discussion with others who have a diverse or divergent perspective.

	
	
	Essential Understandings

	
	
	Complete sentence stems that promote positive environments during collegial discussions (e.g., I agree/disagree with …, The text states …, and How do you feel about …).

Address appropriate tone, volume, eye contact and inflections.

Identify common agreements and disagreements with others on a common or familiar topic.

	LAFS.9-10.SL.1.2
	Integrate multiple sources of information presented in diverse media or formats (e.g., visually, quantitatively, orally) evaluating the credibility and accuracy of each source.

	
	ACCESS POINTS

	
	LAFS.9-10.SL.1.AP.2a
	Analyze credibility of sources and accuracy of information presented in social media regarding a given topic or text.

	
	
	Essential Understandings

	
	
	Given a topic or text, list various sources of information (e.g., encyclopedia, dictionary, Facebook, Wikipedia and Google search engine).

List the various findings from the sources.

Discuss the accuracy of the presented information. Identify characteristics of credible sources of information.

	LAFS.9-10.SL.1.3
	Evaluate a speaker’s point of view, reasoning, and use of evidence and rhetoric, identifying any fallacious reasoning or exaggerated or distorted evidence.

	
	ACCESS POINTS

	
	LAFS.9-10.SL.1.AP.3a
	Determine the speaker’s point of view or purpose in a text.

	
	
	Essential Understandings

	
	
	Identify what an author tells about a topic.

Identify the author's point of view.

Identify the author’s purpose in telling about a topic.

Identify the author’s opinion about the topic.

	
	LAFS.9-10.SL.1.AP.3b
	Determine what arguments the speaker makes.

	
	
	Essential Understandings

	
	
	Find a claim/argument the author makes in the text.

List/highlight one or more sentences that support the claim.

	
	LAFS.9-10.SL.1.AP.3c
	Evaluate the evidence used to make the argument.

	
	
	Essential Understandings

	
	
	Find a claim or argument in a text.

List at least two pieces of evidence the author uses to support their claim.

Use at least two independent sources to see if evidence supporting the claim/argument is true or false.

	
	LAFS.9-10.SL.1.AP.3d
	Evaluate a speaker’s point of view, reasoning and use of evidence for false statements, faulty reasoning or exaggeration.

	
	
	Essential Understandings (Persuasive)

	
	
	Identify which speaker’s point of view, reasoning and use of evidence contain false statements, faulty reasoning or exaggeration.

	Cluster: Presentation of Knowledge and Ideas

	STANDARD CODE
	STANDARD

	LAFS.9-10.SL.2.4
	Present information, findings, and supporting evidence clearly, concisely, and logically such that listeners can follow the line of reasoning and the organization, development, substance, and style are appropriate to purpose, audience, and task.

	
	ACCESS POINTS

	
	LAFS.9-10.SL.2.AP.4a
	Orally report on a topic, with a logical sequence of ideas, appropriate facts and relevant, descriptive details that support the main ideas.

	
	
	Essential Understandings (Informational)

	
	
	Order factual statements to describe a sequence of events or ideas.

Sort relevant and irrelevant information related to a given topic into the correct categories.

Develop the topic by identifying at least two relevant facts and descriptive details related to the topic.

	LAFS.9-10.SL.2.5
	Make strategic use of digital media (e.g., textual, graphical, audio, visual, and interactive elements) in presentations to enhance understanding of findings, reasoning, and evidence and to add interest.

	
	ACCESS POINTS

	
	LAFS.9-10.SL.2.AP.5a
	Include multimedia components and visual displays in presentations to clarify claims and findings and emphasize salient points.

	
	
	Essential Understandings (Across Text Types)

	
	
	Identify from provided choices which multimedia feature matches the information provided in a report (e.g., audio clip, embedded video, maps and diagrams).

Identify the most important facts/details in a report.

With guidance and support, determine what multimedia features should/could be included in the writer’s report to emphasize certain facts or details.

	LAFS.9-10.SL.2.6
	Adapt speech to a variety of contexts and tasks, demonstrating command of formal English when indicated or appropriate.

	
	ACCESS POINTS

	
	LAFS.9-10.SL.2.AP.6a
	Recognize situations when the use of formal English is necessary (e.g., making a presentation vs. talking with friends).

	
	
	Essential Understandings

	
	
	Identify a given text or conversation as formal or informal English.

	Domain: LANGUAGE

	Cluster: Conventions of Standard English

	STANDARD CODE
	STANDARD

	LAFS.9-10.L.1.1
	Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.
a. Use parallel structure.
b. Use various types of phrases (noun, verb, adjectival, adverbial, participial, prepositional, absolute) and clauses (independent, dependent; noun, relative, adverbial) to convey specific meanings and add variety and interest to writing or presentations.

	
	ACCESS POINTS

	
	LAFS.9-10.L.1.AP.1a
	Use parallel structure (e.g., when using gerunds [-ing], infinitives, or voice [active or passive]) within writing or speaking).

	
	
	Essential Understandings

	
	
	Identify verbs in writing.

With guidance and support, identify active and passive verbs in writing.

With guidance and support, identify verbs in indicative, imperative, interrogative, conditional and/or subjunctive moods in writing.

With guidance and support, identify verbs in the conditional and subjunctive moods to achieve particular effect.

With guidance and support, identify parallel structure (e.g., when using gerunds [-ing], infinitives or voice [active or passive]) within writing.

	
	LAFS.9-10.L.1.AP.1b
	Use various types of phrases (noun, verb, adjectival, adverbial, participial, prepositional, absolute) and clauses (independent, dependent; noun, relative, adverbial) to convey meaning and add interest to writing.

	
	
	Essential Understandings

	
	
	Identify various types of phrases (e.g., noun, verb, adjectival, adverbial, participial, prepositional and absolute) and clauses (e.g., independent and dependent; and noun, relative and adverbial) to convey meaning and add interest to writing.

	LAFS.9-10.L.1.2
	Demonstrate command of the conventions of standard English capitalization, punctuation and spelling when writing.
a. Use a semicolon, with or without a conjunctive adverb, to link two or more closely related independent clauses.
b. Use a colon to introduce a list or quotation.
c. Spell correctly.

	
	ACCESS POINTS

	
	LAFS.9-10.L.1.AP.2a
	Use a semicolon (i.e., to link two or more related independent clauses) appropriately in writing.

	
	
	Essential Understandings (Across Text Types)

	
	
	Identify sentences that need a semicolon (e.g., What …, When …, and Why …).

Insert semicolons into a given paragraph correctly.

	
	LAFS.9-10.L.1.AP.2b
	Use a colon (i.e., to introduce a list or quotation) appropriately in writing.

	
	
	Essential Understandings (Across Text Types)

	
	
	Identify sentences that need a colon (e.g., What …, When …, and Why …).

Insert colons into a given paragraph correctly.

	
	LAFS.9-10.L.1.AP.2c
	Spell correctly in writing.

	
	
	Essential Understandings

	
	
	Use spelling features typically representative of Letter Name spellers (e.g., beginning consonants, ending consonants, preconsonatal nasals, medial vowels and affricates)

Use spelling features typically representative of Within Word spellers (i.e., long-vowel patterns [e.g., ai, ue, oa and ee], long-vowel patterns with silent e marker, ambiguous-vowel patterns [e.g., ou, ow and oi], and r-controlled vowels).

Use spelling features typically representative of Syllables and Affixes spellers (e.g., open/closed syllables and doubling).

Use spelling features typically representative of Derivational Relations spellers.

Understand common spelling errors in writing.

Use resources (e.g., predictive text, spell check, dictionary and peer/teacher).

	Cluster: Knowledge of Language

	STANDARD CODE
	STANDARD

	LAFS.9-10.L.2.3
	Apply knowledge of language to understand how language functions in different contexts, to make effective choices for meaning or style, and to comprehend more fully when reading or listening.
a. Write and edit work so that it conforms to the guidelines in a style manual (e.g., MLA Handbook, Turabian’s Manual for Writers) appropriate for the discipline and writing type.

	
	ACCESS POINTS

	
	LAFS.9-10.L.2.AP.3a
	Write and edit work to conform to guidelines in a style manual.

	
	
	Essential Understandings (Across Text Types)

	
	
	Identify the editing guideline(s) for a specific situation from a list within a style manual.

	Cluster: Vocabulary Acquisition and Use

	STANDARD CODE
	STANDARD

	LAFS.9-10.L.3.4
	Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grades 9–10 reading and content, choosing flexibly from a range of strategies.
a. Use context (e.g., the overall meaning of a sentence, paragraph, or text; a word’s position or function in a sentence) as a clue to the meaning of a word or phrase.
b. Identify and correctly use patterns of word changes that indicate different meanings or parts of speech (e.g., analyze, analysis, analytical; advocate, advocacy).
c. Consult general and specialized reference materials (e.g., dictionaries, glossaries, thesauruses), both print and digital, to find the pronunciation of a word or determine or clarify its precise meaning, its part of speech, or its etymology.
d. Verify the preliminary determination of the meaning of a word or phrase (e.g., by checking the inferred meaning in context or in a dictionary).

	
	ACCESS POINTS

	
	LAFS.9-10.L.3.AP.4a
	Verify the prediction of the meaning of a new word or phrase.

	
	
	Essential Understandings

	
	
	Use word parts (e.g., affixes and roots) to help predict the meaning of an unknown word.

Use the context to help decide which definition (from a list of definitions) is the most appropriate choice.

	
	LAFS.9-10.L.3.AP.4b
	Find the synonym for a word.

	
	
	Essential Understandings

	
	
	Identify the purpose or use of reference materials (e.g., dictionaries, glossaries and thesauruses).

Identify the various types of context clues to include restatement or definition.

	
	LAFS.9-10.L.3.AP.4c
	Find the precise meaning of a word.

	
	
	Essential Understandings

	
	
	Sort a given list of words into alphabetical order.

Identify guide words.

Identify the definition when presented with the entire listing of a word from a dictionary.

Identify the part of speech of a word when presented with the entire listing of a word from a dictionary.

Use the context to help decide which definition (from a list of definitions) is the most appropriate choice.

	
	LAFS.9-10.L.3.AP.4d
	Find the part of speech for a word.

	
	
	Essential Understandings

	
	
	Define/review the various parts of speech (e.g., noun and adjective).

Identify the definition when presented with the entire listing of a word from a dictionary.

Identify the part of speech of a word when presented with the entire listing of a word from a dictionary.

	
	LAFS.9-10.L.3.AP.4e
	Use context (e.g., the overall meaning of a sentence, paragraph or text; a word’s position in a sentence) as a clue to the meaning of a word or phrase.

	
	
	Essential Understandings

	
	
	Recall the meaning of frequently used nouns.

Identify multiple meaning words up to two grade levels below the student’s grade level.

Identify the context in which the unknown word is being used by looking at the text before and after it.

List the possible meanings of an unknown word by using the context (words surrounding the unknown word).

Use various types of context clues like definition/explain, restatement/synonym, contrast/antonym, inference and punctuation.

Use a dictionary to verify the meaning guessed by using the surrounding words.

	LAFS.9-10.L.3.5
	Demonstrate understanding of figurative language, word relationships and nuances in word meanings.
a. Interpret figures of speech (e.g., euphemism, oxymoron) in context and analyze their role in the text.
b. Analyze nuances in the meaning of words with similar denotations.

	
	ACCESS POINTS

	
	LAFS.9-10.L.3.AP.5a
	Interpret how literary devices advance the plot or affect the tone or pacing of a work.

	
	
	Essential Understandings

	
	
	Match the use of flashback to a provided text.

Match the use of foreshadowing to a provided text.

Define tone and how the author's attitude affects the story's plot.

Discuss and define the various types of literary devices.

Match the use of cliff hanger to a provided text.

Match the use of a red herring to a provided text.

	
	LAFS.9-10.L.3.AP.5b
	Identify the denotation for a known word.

	
	
	Identify the denotation for a known word.

	
	
	From a given list of words with similar denotations, choose an appropriate word to be used in a given context (e.g., short, stubby, petite – which word would you use to describe a friend’s mother?).

Use a dictionary to define words with similar denotations.

Explain the difference between denotative and connotative language.

	
	LAFS.9-10.L.3.AP.5c
	Explain differences or changes in the meaning of words with similar denotations (definitions) (e.g., bullheaded, willful, firm, persistent, resolute).

	
	
	Essential Understandings

	
	
	From a given list of words with similar denotations, choose an appropriate word to be used in a given context (e.g., short, stubby, petite – which word would you use to describe a friend’s mother?).

Use a dictionary to define words with similar denotations.

Explain the difference between denotative and connotative meaning.

	
	LAFS.9-10.L.3.AP.5d
	Identify an oxymoron in a text.

	
	
	Essential Understandings

	
	
	Explain the various figures of speech.

Identify a phrase that contains a simile from a list.

Identify a phrase that contains a metaphor from a list.

Sort a list of phrases into three groups – similes, metaphors and literal (not a simile or a metaphor).

Identify an idiom or proverb from a list.

Define alliteration.

Identify a phrase or sentence that contains alliteration from a list.

Identify a phrase that contains allusion or personification from a list.

Identify a phrase, sentence or paragraph that contains irony from a list.

Identify the sentence that contains a pun from a list of sentences.

Sort a list of statements containing allusions and personifications into correct groups.

Identify a phrase that contains an oxymoron from a list.

Identify a phrase that contains hyperbole from a list.

Identify a requested figure of speech (e.g., hyperbole, oxymoron, irony, pun, alliteration, allusion, personification, simile, metaphor or analogy) within a list of phrases and sentences.

	
	LAFS.9-10.L.3.AP.5e
	Interpret figures of speech in context.

	
	
	Essential Understandings

	
	
	Define various kinds of figures of speech.

Identify a phrase that contains a simile within context.

Identify a phrase that contains a metaphor within context.

Sort a list of phrases into three groups – similes, metaphors and literal (not a simile or a metaphor).

Identify an idiom or proverb within context.

Define alliteration and identify a phrase or sentence that contains alliteration within context.

Identify a phrase that contains allusion or personification within context.

Identify a phrase, sentence or paragraph that contains irony within context.

Identify the sentence that contains a pun within context. Identify allusions and personifications within context.

Identify a phrase that contains an oxymoron within context. Identify a phrase that contains hyperbole within context.

Identify a requested figure of speech (e.g., hyperbole, oxymoron, irony, pun, alliteration, allusion, personification, simile, metaphor or analogy) within a list of phrases and sentences from the text.

	LAFS.9-10.L.3.6
	Acquire and use accurately general academic and domain-specific words and phrases, sufficient for reading, writing, speaking, and listening at the college and career readiness level; demonstrate independence in gathering vocabulary knowledge when considering a word or phrase important to comprehension or expression.

	
	ACCESS POINTS

	
	LAFS.9-10.L.3.AP.6a
	Use grade-appropriate general academic and domain-specific words and phrases accurately within writing.

	
	
	Essential Understandings (Across Text Types)

	
	
	Identify which general academic or domain-specific vocabulary, from a list, completes a sentence.

Identify which general academic and domain-specific vocabulary from a list would be included based upon a topic within informational or persuasive writing.

	
	LAFS.9-10.L.3.AP.6b
	Use newly acquired domain-specific words and phrases accurately.

	
	
	Essential Understandings

	
	
	With guidance and support use newly acquired words to answer questions.

DRAFT FEBRUARY 2017 |

