
An English Language Arts Curriculum Framework for American Public Schools

 1

An English Language Arts Curriculum Framework

for American Public Schools:

A Model

For use by any state or school district

without charge

Chief author: Sandra Stotsky

Professor Emerita, University of Arkansas

February 2013

An English Language Arts Curriculum Framework for American Public Schools

 2

 Table of Contents

Purpose and Sources of this Curriculum Framework 3

Guiding Principles 4

Overview of General Standards and Learning Standards: 7

1. Discussion and Group Work 10

2. Oral Presentation 12

3. Structure and Conventions of Modern English 15

4. Vocabulary and Concept Development 17

5. Formal and Informal English 21

6. Foundations of Reading and Spelling 24

7. Nonfiction 31

8. Fiction 36

9. Poetry 39

10. Drama 41

11. Myth, Legend, Traditional Narrative, and Classical Literature 43

12. The Research Process 48

13. Analytical Writing 51

14. Persuasive Writing 54

15. Personal Writing 56

Appendix A: Suggested Authors and Illustrators Who Reflect Our Common Literary and
Cultural Heritage

Appendix B: Suggested Authors and Illustrators of World Literature and Twentieth-
Century American Literature

Appendix C: Glossary of Terms

Appendix D: A Perspective on the Goals and Content of English Language Arts
Instruction in this Country

Appendix E: The Limited English Proficient Student in the English Language Arts
Classroom

Appendix F: How Literature Can Be Related to Key American Historical Documents

Appendix G: Independent Evaluative Comments

An English Language Arts Curriculum Framework for American Public Schools

 3

Purpose of this Curriculum Framework

This curriculum framework provides standards designed to guide reading and English teachers in

the development of a coherent English language arts curriculum from PreK to 12. It is based on

two premises: that learning in the English language arts should be cumulative and that the reading

of increasingly challenging literary and non-literary works as well as the writing of increasingly

extensive research papers are the basis for developing the independent thinking needed for self-

government.

The four discipline-based strands in this framework—Listening and Speaking, Language Study,

Reading and Literature, and Research and Composition—are interdependent. At all grade levels,

a sound English language arts curriculum integrates concepts and skills from all four strands.

A sound reading and literature curriculum also expects students to apply their language skills to

increasingly challenging material linked in ways that promote cumulative learning. A coherent

sequence of reading, research, and writing assignments ensures that students both broaden and

deepen their base of literary/historical knowledge. It is this broadening and deepening knowledge

base that stimulates intellectual growth and enhances their capacity for independent critical

thinking.

Sources of this Curriculum Framework

The four discipline-based areas reflected in the 15 General Standards are broad statements of

what students should know and be able to do in the English language arts. They are then broken

down into Learning Standards for each grade from PreK to 12. These General Standards and

Learning Standards come from a long-planned revision of the 2001 Massachusetts English

Language Arts Curriculum Framework. The final draft of the revised framework, completed in

November 2009, reduced the 27 General Standards in the 2001 framework to 15 in order to

eliminate repetition and call attention to more demanding reading and literary study in the high

school grades; expressed the 2001 Learning Standards with greater clarity; and offered additional

learning standards for beginning reading and spelling, a sequence of new standards for nonfiction

reading in the elementary and middle grades, and a richer sequence for vocabulary development.

This draft framework was never sent to the board of elementary and secondary education for a

vote to send it out for public comment. It went to the board in July 2010 only as a working draft

(http://www.doe.mass.edu/frameworks/ela/0610draft.pdf) and simply for the board’s information.

It accompanied Common Core’s final version of its English language arts standards and other

materials expressly developed to support the board’s adoption of Common Core’s standards.

The ten Guiding Principles come from the 2001 Massachusetts English Language Arts

Curriculum Framework; they articulate a set of beliefs about the teaching, learning, and assessing

of the English language arts. Appendix A is from the original, 1997 version of this framework; it

is a suggested list of authors and illustrators who reflect our common literary and cultural

heritage. Its K-8 list was reviewed, organized, and approved by the editors of The Horn Book

using, as requested in 1997, one criterion: literary quality; the 9-12 list was reviewed by literary

scholars from diverse backgrounds. Appendix B is from the 2001 curriculum framework and is a

suggested list of twentieth-century American authors and illustrators, as well as of past and

present authors from other countries and cultures. Appendix C, a glossary explaining technical

words and phrases, as well as Appendices D, E, and F, also come from the 2001 framework.

Appendix G, which contains an evaluation of the 2010 draft revision of the 2001 Curriculum

Framework, is from the Fordham Institute’s 2010 review of state standards.

An English Language Arts Curriculum Framework for American Public Schools

 4

 Guiding Principles

The following principles are philosophical statements to guide the construction and evaluation of

English language arts curricula.

Guiding Principle 1

An effective English language arts curriculum develops thinking and language together through

interactive learning.

Effective language use both requires and extends thinking. As learners listen to a speech, view a

documentary, discuss a poem, or write an essay, they engage in thinking. The standards in this

framework specify the intellectual processes that students draw on as they use language. Students

develop their ability to remember, understand, analyze, evaluate, and apply the ideas they

encounter in the English language arts and in all the other disciplines when they undertake

increasingly challenging assignments that require them to write or speak in response to what they

are learning.

Guiding Principle 2

An effective English language arts curriculum develops students’ oral language and literacy

through appropriately challenging learning.

A well planned English language arts instructional program provides students with a variety of

oral language activities, high-quality and appropriate reading materials, and opportunities to work

with others who are reading and writing. In the primary grades, systematic phonics instruction

and regular practice in applying decoding skills to decodable materials are essential elements of

the school program. Reading to preschool and primary grade children plays an especially critical

role in developing children’s vocabulary, their knowledge of the natural world, and their

appreciation for the power of the imagination. Beyond the primary grades, students continue to

refine all their language skills.

Guiding Principle 3

An effective English language arts curriculum draws on literature from many genres, time

periods, and cultures, featuring works that reflect our common literary heritage.

American students need to become familiar with works that are part of a literary tradition going

back thousands of years. Thus, the curriculum should emphasize literature reflecting the literary

and civic heritage of the English-speaking world. Students also should gain exposure to works

from the many communities that make up contemporary America as well as from countries and

cultures throughout the world.

Appendix A of this framework presents a list of suggested authors and illustrators reflecting the

common literary and cultural heritage of students attending public schools in this country.

Appendix B presents lists of suggested twentieth-century American authors and illustrators, as

well as past and present authors from other countries and cultures. In order to foster a love of

reading and prepare students for a meaningful high school diploma, English and reading teachers

An English Language Arts Curriculum Framework for American Public Schools

 5

need to encourage a great deal of independent reading outside of class. School librarians play a

key role in finding books to match students’ interests and in suggesting further resources in public

libraries.

Guiding Principle 4

An effective English language arts curriculum emphasizes writing as an essential way to develop,

clarify, and communicate ideas in expository, persuasive, narrative, and expressive discourse.

At all levels, students’ writing records their imagination and exploration. As students attempt to

write clearly and coherently about increasingly complex ideas, their writing serves to propel

intellectual growth. Through writing, students develop their ability to think, to communicate

ideas, and to create worlds unseen.

Guiding Principle 5

An effective English language arts curriculum provides for the study of all forms of media.

Multimedia, television, radio, film, Internet, and videos are prominent modes of communication

in the modern world. Like literary genres, each of these media has its unique characteristics, and

students learn to apply techniques used in the study of literature and exposition to the evaluation

of multimedia, television, radio, film, Internet sites, and video.

Guiding Principle 6

An effective English language arts curriculum provides explicit skill instruction in reading and

writing.

Explicit skill instruction can be most effective when it precedes student need. Systematic phonics

lessons, in particular decoding skills, should be taught to students before they try to use them in

their subsequent reading. Systematic instruction is especially important for those students who

have not developed phonemic awareness — the ability to pay attention to the component sounds

of language. Effective instruction can take place in small groups, individually, or on a whole class

basis. Explicit skill instruction can also be effective when it responds to specific problems in

student work. For example, a teacher should monitor students’ progress in using quotation marks

to punctuate dialogue in their stories, and then provide direct instruction when needed.

Guiding Principle 7

An effective English language arts curriculum teaches the strategies necessary for acquiring

academic knowledge, achieving common academic standards, and attaining independence in

learning.

Students need to develop a repertoire of learning strategies that they consciously practice and

apply in increasingly diverse and demanding contexts. Skills become strategies for learning when

they are internalized and applied purposefully. For example, a research skill has become a

strategy when a student formulates his own questions and initiates a plan for locating information.

An English Language Arts Curriculum Framework for American Public Schools

 6

A reading skill has become a strategy when a student sounds out unfamiliar words, or

automatically makes and confirms predictions while reading. A writing skill has become a

strategy when a student monitors her own writing by spontaneously asking herself, “Does this

organization work?” or “Are my punctuation and spelling correct?” When students are able to

articulate their own learning strategies, evaluate their effectiveness, and use those that work best

for them, they have become independent learners.

Guiding Principle 8

An effective English language arts curriculum builds on the language, experiences, and interests

that students bring to school.

Teachers recognize the importance of being able to respond effectively to the challenges of

linguistic and cultural differences in their classrooms. Sometimes students have learned ways of

talking, thinking, and interacting that are effective at home and in their neighborhood, but which

may not have the same meaning or usefulness in school. Teachers try to draw on these different

ways of talking and thinking as bridges to speaking and writing in Standard American English.

Guiding Principle 9

An effective English language arts curriculum develops each student’s distinctive writing or

speaking voice. A student’s writing and speaking voice is an expression of self.

Students’ voices tell us who they are, how they think, and what unique perspectives they bring to

their learning. Students’ voices develop when teachers provide opportunities for interaction,

exploration, and communication. When students discuss ideas and read one another’s writing,

they learn to distinguish between formal and informal communication. They also learn about their

classmates as unique individuals who can contribute their distinctive ideas, aspirations, and

talents to the class, the school, the community, and the nation.

Guiding Principle 10

While encouraging respect for differences in home backgrounds, an effective English language

arts curriculum nurtures students’ sense of their common ground as present or future American

citizens in order to prepare them for responsible participation in our schools and in civic life.

Teachers instruct an increasingly diverse group of students in their classrooms each year.

Students may come from any country or continent in the world. Taking advantage of this

diversity, teachers guide discussions about the extraordinary variety of beliefs and traditions

around the world. At the same time, they provide students with common ground through

discussion of significant works in American cultural history to help prepare them to become self-

governing citizens of the United States of America. An English language arts curriculum can

serve as a unifying force in schools and society.

An English Language Arts Curriculum Framework for American Public Schools

 7

General Standards

Listening and Speaking

1. Discussion and Group Work Group discussion can be effective when students listen

actively, stay focused, consider the ideas of others, avoid

sarcasm and personal remarks, take turns, and gain the floor

in appropriate ways. Group discussion may lead students to

a greater complexity of thought as they expand on the ideas

of others, refine initial ideas, pose hypotheses, and work

toward solutions to intellectual problems.

2. Oral Presentation Planning an effective presentation requires students to match

their presentation purpose, medium, style, and format to

their intended audience. Frequent opportunities to plan

presentations for various purposes and to speak before

various groups help students learn how to gain and keep an

audience’s attention, interest, and respect.

Language Study

3. Structure and Conventions of

Modern English

The study of the structure of Modern English, as well as its

oral and written conventions, gives students more control

over the meaning they intend in their writing and speaking.

4. Vocabulary and Concept

Development

Our ability to think clearly and communicate with precision

depends on the acquisition of a rich vocabulary. As students

employ a variety of strategies for acquiring new vocabulary,

their skill in using that perfect word can heighten interest in

vocabulary itself.

5. Formal and Informal English Study of different forms of the English language helps

students understand how to use different levels of formality

in their own writing and speaking. It also enriches their

understanding of regional and social dialects in their

conversational language and in literature.

Reading and Literature
6. Foundations of

Reading and Spelling

Phonemic awareness, accurate and fluent decoding and word recognition,

and an understanding of the basic features of written English texts are

essential to beginning reading and writing. These skills should be taught,

continually practiced, and monitored until mastered.

An English Language Arts Curriculum Framework for American Public Schools

 8

7. Nonfiction Many students regularly read historical nonfiction and other nonfiction

books, news articles, and websites on the Internet. Learning to identify

and understand common expository organizational structures helps them

read challenging nonfiction material. Knowledge of textual and graphic

features of nonfiction further extends a student’s control in reading and

writing informational texts.

8. Fiction Stories are vehicles for a student’s development of empathy, moral

sensibility, and understanding. The identification and analysis of

elements of fiction – plot, conflict, setting, character development, and

foreshadowing – make it possible for students to thing more critically

about stories, to respond to them in more complex ways, to reflect on

their meanings, and to compare them to each other. A story is the

imagined world of the author into which the reader is invited.

Imaginative works are there to entertain and enlighten us.

9. Poetry In the study of poetry we learn to pay particular attention to rhythm

and sound, compression and precision, the power of images, and the

appropriate use of figures of speech. We also learn that poetry is playful

in its attention to language, where rhyme, pun, and hidden meanings are

pleasant surprises. The analysis of the figurative language associated with

poetry—metaphor, simile, personification, and alliteration—has an

enormous impact on student reading and writing in other genres as well.

10. Drama Since ancient times, drama has entertained, informed, entranced, and

transformed us as we willingly enter into the world created on stage. In

reading dramatic literature, students learn to analyze the techniques

playwrights use to achieve their magic. By studying plays, as well as

film, television shows, and radio scripts, students learn to be more

critical and selective readers, listeners, and viewers of drama.

11. Myth, Legend,

Traditional Narrative,

and Classical

Literature

Young students enjoy the predictable patterns, excitement, and moral

lessons in traditional and classical stories. In the middle grades,

knowledge of the character types, themes, and structures of these stories

enables students to perceive similarities and differences when they

compare traditional stories across cultures. In the upper grades, students

can describe how authors through the centuries have drawn on traditional

patterns and themes as archetypes in their writing, deepening their

interpretations of these and other authors’ works.

Research and Composition

12. The Research Process As the amount and complexity of knowledge increases, students

need to understand the features, strengths, and limitations of the

many digital and print resources, as well as people, available to

them. They must also know how to conduct an efficient and

successful search for accurate and credible information, and to cite

the sources they use.

An English Language Arts Curriculum Framework for American Public Schools

 9

13. Analytical Writing Analytical writing requires the development and use of logical

thinking processes, reading “between the lines,” and an ever-

growing knowledge base for the topic being analyzed. Beginning in grade

3, analytical writing should constitute at least half the writing

students do in school, and beginning in grade 9, three-quarters of

student writing assignments should require research and analysis.

14. Persuasive Writing Persuasive writing uses all the major components of effective

communication for the goal of convincing someone of something

or moving someone to a particular kind of action. It requires a

keen appreciation of the audience’s particular characteristics.

Strong persuasive writing presents a position or claim, defends it

with credible, precise, and relevant evidence, and uses language

appropriate to the audience and purpose.

15. Personal Writing When we draw on our own or imagined experiences, observations,

and reflections for personal writing, we want to bring them to life

through engaging language. Writing about our own experiences,

observations, or reflections helps us to understand our lives and can

bring pleasure to our readers.

An English Language Arts Curriculum Framework for American Public Schools

 10

 Listening and Speaking

 1: Discussion and Group Work

Grade Learning Standards
 Students address earlier standards as needed.

PreK P.DG.1 Follow agreed-upon rules for discussion (e.g., raise hand before speaking).

P.DG.2 Participate in small group discussions or tasks.

K K.DG.1 Follow agreed-upon rules for class discussion (e.g., listen to others, wait until

one’s turn to speak) and add one’s own ideas to small group discussions or tasks.

1 1.DG.1 Follow agreed-upon rules for class discussion (e.g., stay on topic when

 speaking).

2 2.DG.1 Demonstrate knowledge and use of class discussion rules.

3 3.DG.1 Identify and serve in different roles for small group discussions or projects

 (e.g., leader, note-taker, or reporter).

4 4.DG.1 State ideas coherently and concisely in group discussions and projects.

5 5.DG.1 Summarize points made by others before presenting one’s own ideas.

6 6.DG.1 Contribute constructively to class discussion in order to develop ideas for a class

project.

6.DG.2 Show courtesy and politeness when criticizing others' ideas.

7 7.DG.1 Identify and apply basic rules for formal discussions and making decisions (e.g.,

Robert’s or Sturgis' Rules of Order).

8 8.DG.1 Identify and demonstrate techniques for productive group discussions

 (e.g., electing a leader, making and following an agenda, and setting time

 limits for speakers and deadlines for decision-making).

8.DG.2 Identify and demonstrate understanding of basic rules for classroom or school

 debates.

9.DG.1 Participate in formal debates on local or national issues for a school debating

 club, We the People competition, or community-sponsored debate.

10 10.DG.1 Explain ways members of a group can come to a decision (e.g., by proposing

 motions and voting on them, by a vote of the majority, by implied consensus, by

 a decision of the chair) after observing local board or committee meetings.

10.DG.2 Explain ways members of a group can express opposition to a proposed decision

(e.g., by a minority vote, by proposing motions to amend the proposed decision,

or by writing a minority report that dissents from a decision passed by majority

vote) after observing local board or committee meetings.

An English Language Arts Curriculum Framework for American Public Schools

 11

11 11.DG.1 Explain the general purpose, goals, and resources needed for a particular

 community project.

11,DG.2 Summarize in a coherent and organized way information and ideas generated in

a focused community discussion (e.g., for the minutes of a meeting).

12 12. DG.1 Identify the kinds of resources (e.g., financial, administrative, intellectual)

 needed to complete a community project, anticipate potential barriers to

 completion, and pose solutions to barriers.

12. DG.2 Evaluate how well participants engage in discussions at a local meeting, drawing

on one of the widely used professional evaluation forms for group discussion

(e.g., guidelines developed by the National Issues Forum).

An English Language Arts Curriculum Framework for American Public Schools

 12

2: Oral Presentation

Grade Student Learning Standards
Students address earlier standards as needed.

PreK P.OP.1 Orally describe personal interests or tell stories to classmates.

K K.OP.1 Orally describe personal interests, tell stories, or recite poems, facing the

audience and speaking clearly.

1 1.OP.1 Orally explain personal interests, tell stories, or recite poems, speaking clearly

with adequate volume and keeping eye contact with the audience.

2 2.OP.1 Elaborate on personal interests and experiences, maintaining focus on

 the topic.

3 3.OP.1 Present information from a text or film, organizing ideas clearly and giving

details from the work.

3.OP.2 Use teacher-developed assessment criteria to prepare their presentations.

4 4.OP.1 Plan and make informal presentations that maintain a controlling idea and

recognizable organization (e.g., a chronological sequence, topics by order of

importance, comparison-contrast, or cause and effect).

5 5.OP.1 Present a brief analysis of a text, film, or video, using appropriate

 gestures, vocabulary, pacing, and evidence from the text, film, or video.

6 6.OP.1 Employ purposeful diction and visual aids to make a clear and coherent

persuasive argument about a school-based issue.

7 7.OP.1 Orally explain the logic or lack of logic in a persuasive argument about a local

issue in a local newspaper, supplying evidence from the text and using

appropriate techniques of delivery for effect.

8 8.OP.1 Distinguish informal English from formal English and decide upon the level

of formality needed for talking to different audiences.

8.OP.2 Create a scoring guide based on categories supplied by the teacher (content,

presentation style) to prepare and assess a presentation on a local issue to a

specific audience.

9 9.OP.1 Analyze a recorded, filmed, or videotaped speech (and a transcript, if

available) to determine how the speaker organized the speech, reinforced main

points, and used details, examples, particular vocabulary, pacing, repetition,

and vocal expression to keep the audience's attention and present a convincing

position.

10 10.OP.1 Analyze the rhetorical features of well-known speeches from the "Golden

Age" of American oratory (e.g. by Ralph Waldo Emerson, Henry David

An English Language Arts Curriculum Framework for American Public Schools

 13

Thoreau, Abraham Lincoln, Frederick Douglass).

11 11.OP.1 Deliver a formal speech using appropriate delivery and answer questions from

the audience about main ideas or details of the speech.

11.OP.2 Create an appropriate scoring guide to prepare one's own presentation and to

assess others' presentations.

12 12.OP.1 Deliver a formal speech adjusting the delivery as needed to maintain the

interest of the audience, and critique the formal speeches given by classmates

using a scoring guide.

12.OP.2 Critique a formal speech given by a member of the local community at a

public meeting, using a professional scoring guide (e.g., a guide for

Toastmasters International contests).

An English Language Arts Curriculum Framework for American Public Schools

 14

 Language Study

All children have a sense of the basic grammatical structure of their conversational language by

school age. But they must be explicitly taught the language of formal education: its structure, its

discourse patterns, and its rules of interaction.

While the structure (and sounds) of conversational English have changed over time, the structure

of written Standard English has been quite stable for centuries. Students need to learn how writers

and speakers arrange words orally and in writing to communicate meaning to broad audiences. To

do this, they must learn how to use, and use, the conventions of grammar, usage, and writing in

Standard American English—or Edited American English—the forms taught in schools and used

by educated speakers and writers. Explicit instruction in sentence structure, usage, punctuation,

capitalization, and spelling, as well as practice in analyzing how speakers and writers put words

together, enhances students’ command of the English language.

Students in successful English language arts classrooms also learn about the way the vocabulary

of the English language has developed over time. The vocabulary of the English language reflects

the influence of every language community with which English-speaking people have interacted.

As a result, the English language today has the largest vocabulary of all the world’s languages.

Furthermore, its lexicon is still growing because that is the nature of a living language. One way

to motivate interest in vocabulary is to teach students about the origins of the English words we

use today in educated speech and writing.

The most effective way for students to learn the words they need for adult life is through constant

and plentiful reading. They develop their general academic vocabulary chiefly by reading

increasingly more challenging literary and non-literary material and by using a dictionary. They

develop their technical vocabularies by reading increasingly more challenging informational

material in a technical area as part of a graduated curriculum and by referring to glossaries or

technical dictionaries for the precise and international meanings of scientific, mathematical, and

other technical terminology. Context-based strategies are useful for acquiring a general academic

vocabulary; they can be misleading for technical vocabularies.

A well planned vocabulary program will contribute to students’ vocabulary development. It does

so by focusing on words that help students understand the selection they are studying, as well as

words they will find useful in other reading and writing. It can also teach students ways to guess

at the meaning of unfamiliar words in their general reading through the use of context and

knowledge of prefixes, suffixes, and roots. It will also teach students how to use dictionaries and

glossaries for reading, and a thesaurus for writing, as well as the kind of information these and

other lexical resources provide.

The English language arts classroom provides a setting where students learn about and practice

appropriate use of formal and informal English in writing and speaking. For example, when

students write stories about the life of an animal for younger children, they choose sentence

structures their audience can understand, and they explain special words their readers need to

learn in order to understand the stories. When they write for peers or adults, they choose words

and sentence patterns that presume these understandings. If given many opportunities to write for

a variety of audiences, students learn to tailor their word choices and sentences to their own

purposes and to the needs of their audience.

An English Language Arts Curriculum Framework for American Public Schools

 15

3: Structure and Conventions of Modern English

Grade Student Learning Standards
 Students address earlier standards as needed.

PreK P.SE.1 Use appropriate words to express spatial and temporal relationships (e.g., up,

down, before, after).

P.SE.2 Identify the use of capital letters for names.

K K.SE.1 Use appropriate words to express actions.

K.SE.2 Identify correct capitalization for names and places.

K.SE.3. Identify correct capitalization and commas in dates.

1 1.SE.1 Use appropriate words to name groups (e.g., children).

1.SE.2 Correctly use a period or a question mark at the end of a sentence.

1.SE.3 Correctly use a capital letter for the first letter of a name, the first word in a

sentence, and the pronoun I.

2 2.SE.1 Identify and correctly use nouns and verbs in sentences.

2.SE.2 Identify and use simple and complete declarative sentences.

2.SE.3 Identify and correctly use exclamation marks.

2.SE.4 Distinguish a statement from a question or a command.

2.SE.5 Identify and demonstrate indentation for a paragraph.

3 3.SE.1 Identify nouns, adjectives, and verbs in sentences and explain their function.

3.SE.2. Identify the subject-predicate relationship in sentences.

3.SE.3 Identify and demonstrate knowledge of a complete sentence.

3.SE.4. Identify correct subject-verb agreement in sentences.

3.SE.5. Identify and use ways to eliminate sentence fragments and run-ons.

3.SE.6 Use commas to denote a series of items.

4 4.SE.1 Identify adjectives, nouns, pronouns, verbs, and adverbs in sentences

 and explain their function.

4.SE.2 Identify and correctly use simple and compound sentences.

4.SE.3 Identify and correctly write quotation marks to denote spoken or quoted words.

4.SE.4 Identify and correctly write apostrophes in contractions.

5 5.SE.1 Identify nouns, pronouns, verbs, adverbs, adjectives, prepositions, and

 conjunctions in sentences and explain their function.

5.SE.2 Identify and correctly use past, present, and future verb tenses.

5.SE.3 Demonstrate ways to expand or reduce sentences by adding or deleting

modifiers, by combining sentences, or by breaking long sentences into parts.

5.SE.4 Identify and use a variety of simple and compound sentences.

5.SE.5 Identify and correctly punctuate compound sentences.

5.SE.6 Identify and correctly write apostrophes in singular nouns to show possession.

5.SE.7 Use knowledge of correct spelling for commonly used homophones.

6 6.SE.1 Identify nouns, pronouns, verbs, adverbs, adjectives, conjunctions,

 prepositions, and interjections in sentences and explain their function.

6.SE.2 Identify and correctly use verb phrases and the subjunctive tense (i.e., “If I

were President, I would…”).

An English Language Arts Curriculum Framework for American Public Schools

 16

6.SE.3 Identify and correct run-on sentences or sentence fragments.

6.SE.4 Identify and use a variety of simple, compound, and complex sentences.

6.SE.6 Identify and correctly write apostrophes in plural nouns to show possession.

7 7.SE.1 Identify and correctly use prepositional phrases in sentences.

7.SE.2 Distinguish phrases from clauses in sentences.

7.SE.3 Identify ways to vary sentence structure by using opening phrases or clauses,

modifiers, and closing dependent clauses or phrases.

7.SE.4 Identify, and correctly write with commas after, introductory phrases or

clauses.

7.SE.5 Identify appropriate use of pronoun reference.

7.SE.6 Use standard English when speaking formally and writing.

8 8.SE.1 Distinguish and correctly use dependent and independent clauses in

 sentences.

8.SE.2 Identify and correctly use adverbial and adjectival phrases in sentences.

8.SE.3 Identify and use correct pronoun references and properly placed modifiers in

sentences.

8.SE.4 Identify how the placement of an idea in a dependent clause or in a main

clause affects the emphasis of a sentence and its meaning.

9 9.SE.1 Explain the function of, and correctly use, nominalized, adjectival, and

 adverbial clauses in sentences.

9.SE.2 Identify the functions of, and correctly use, participles and gerunds.

9.SE.3 Analyze the structure of sentences (e.g., through diagrams or transformational

models).

9.SE.4 Identify and correctly use semicolons and colons, as needed.

10 10.SE.1 Explain the functions of, and correctly use, gerunds and infinitives.

10.SE.2 Identify and use parallelism and properly placed modifiers for rhetorically

effective sentence structures.

10.SE.3 Identify and correctly use dashes and hyphens.

10.SE.4 Identify and correctly use tense consistency.

11 11.SE.1 Identify and correctly use all conventions of written English.

12 12.SE.1 Identify and correctly use all conventions of standard English in formal

 speaking and in writing.

An English Language Arts Curriculum Framework for American Public Schools

 17

 4: Vocabulary and Concept Development

Grade Student Learning Standards
Students address earlier standards as needed.

PreK P.VC.1 Demonstrate understanding of concepts by sorting common objects into various

categories (e.g., colors, shapes, textures).

P.VC.2 Describe common objects and events in general and specific language.

K K.VC.1 Predict the meaning of a new word from its context when listening to a text

 being read aloud.

K.VC.2 Use new words acquired by listening to literary or informational texts read aloud.

1 1.VC.1 Predict the meaning of a new word from its context when reading a text or

 listening to one read aloud.

1. VC.2 Demonstrate understanding of concepts by sorting written words and pictures

into various categories (e.g., living things, animals, birds).

1.VC.3 Identify common words, (e.g., look) and their inflected forms (e.g., looks,

looked, looking).

1.VC.4 Identify the relevant meaning for a word with multiple meanings using its

context (e.g., He saw a cat/She cut the tree branch with a saw).

1.VC.5 Use knowledge of the meaning of individual words to predict the meaning of

unknown compound words (e.g., lunchtime, daydream).

1.VC.6 Use a beginning dictionary to find the meanings of words

2 2.VC.1 Determine the meaning of a new word from its context when reading a text.

2.VC.2 Identify words with similar meanings (synonyms, e.g., look, glance, peek) and

words with opposite meanings (antonyms, e.g., up/down, hot/cold).

2.VC.3 Identify and use words and phrases that signal spatial and temporal relationships

(e.g., behind, in front of, now, before, after).

2.VC.4 Explain the meaning of common idioms (e.g., I felt as if I were talking to a brick

wall because my friend wouldn’t listen to me.).

2.VC.5 Use a beginning dictionary or a glossary in a textbook to find the precise

meaning of key words in assigned geography, history, science, and mathematics

curriculum materials.

3 3.VC.1 Identify the structural elements of a written word: prefixes, suffixes, and other

 inflected endings (e.g., -ed, -ing, or tense, comparative, or plural endings).

3.VC.2 Determine the meaning of the new word when a known prefix is added to a

known word (e.g., agreeable/disagreeable, happy/unhappy, tell/retell).

3.VC.3 Distinguish the literal and non-literal meanings of words and phrases in context

(e.g., take steps).

3.VC.4 Identify and apply the meanings of the terms antonym, synonym, homograph

(wind/wind), and homophone (to, two, too).

3.VC.5 Use a glossary in a textbook to find the meaning of key words in assigned

geography, history, science, and mathematics assigned curriculum materials.

 4 4.VC.1 Determine the meaning of common proverbs (e.g., "A stitch in time saves

 nine.").

4.VC.2 Identify the meaning of common, grade-appropriate Greek and Latin roots to

An English Language Arts Curriculum Framework for American Public Schools

 18

determine the meaning of unfamiliar English words that use them (e.g., students

discuss the meaning of the common Greek root, graph, to help them understand

the meaning of the words telegraph, photograph, and autograph).

4.VC.3 Identify the meaning of grade-appropriate Latin and Greek prefixes (e.g., Latin

bi- as in bicycle, Greek oct- as in octopus, tele- as in telescope, photo- as in

photosynthesis, and auto- as in autobiography) and determine the meaning of

words that use them.

4.VC.4 Determine a word’s part of speech from its suffix (e.g., the noun beauty, the

adjective beautiful, and the adverb beautifully).

4.VC.5 Identify words from other languages that have been adopted into English (e.g.,

ballet, pizza, sushi, algebra).

4.VC.6 Identify and explain the meaning of figurative language (e.g., eager beaver).

4.VC.7 Use a dictionary or thesaurus to find pronunciations, meanings of words, and

alternate word choices in general reading and writing.

4.VC.8. Use a glossary in a textbook for key words in assigned curriculum materials.

5 5.VC.1 Determine the meaning of unfamiliar words in context using definitions or

 examples.

5.VC.2 Identify the meaning of grade-appropriate Latin, Greek, and Anglo-Saxon roots,

prefixes and suffixes (e.g., Latin pro- as in pro-labor, Greek pseudo- as in

pseudonym, and Anglo-Saxon mis- as in mislead) and determine the meaning of

unfamiliar words that use them.

5.VC.3 Explain the meaning of similes and metaphors (e.g., as pretty as a picture; a

bridge over troubled water).

5.VC.4 Use a dictionary to find pronunciations, parts of speech, meanings of words, and

alternate word choices in general reading and writing.

5.VC.5 Identify and use words and phrases that signal contrast, addition, and other

logical relationships (e.g., however, although, nevertheless, similarly, moreover,

in addition, etc.)

5.VC.6 Use a glossary in a textbook to find precise meanings of key words in assigned

curriculum materials.

6 6.VC.1 Determine the meaning of unfamiliar words in context using analogies or

conceptual relationships.

6VC.2 Identify the meaning of grade-appropriate Latin, Greek, and Anglo-Saxon

prefixes, suffixes, and roots and determine the meaning of unfamiliar words that

use them.

6.VC. 3. Identify singular and plural forms of Latin words often used in English (e.g.,

alumna, alumnae).

6 VC.3 Determine the meaning of grade-appropriate foreign words used frequently in

written English (e.g., résumé, repertoire).

6.VC.4 Determine the meaning of common proverbs, adages, or sayings.

6.VC.5 Use a dictionary to find pronunciations, syllable breaks, parts of speech,

meanings of words, and alternate word choices in general reading and writing.

6.VC.6. Use a glossary in a textbook to find the precise meanings of key words in

assigned curriculum materials.

7 7.VC.1 Determine the meanings of unfamiliar words in context using contrast or

 cause and effect. For example, students collect examples of sentences that

 indicate contrast or cause and effect, such as, “Most organisms need oxygen

 to survive, but many types of bacteria are anaerobic.”

An English Language Arts Curriculum Framework for American Public Schools

 19

7.VC.2 Use context to determine the meanings of unfamiliar words that use grade-

appropriate Greek, Latin, or Anglo-Saxon roots, suffixes, and prefixes.

For example, while reading about men and women who pioneered in space

and under the sea, students come across such words as astronaut and

nautical and use their knowledge of Greek and Latin roots and the context

to determine the meaning of these words.

7.VC.3 Determine the meaning of foreign words used frequently in various subject

areas.

7.VC.4 Use a dictionary to find pronunciations, meanings, alternate word choices, parts

of speech, and etymologies of words in general reading and writing.

 7.VC.5 Use a glossary in a textbook to find precise meanings of key words in

 assigned curriculum materials.

8 8.VC.1 Determine the meanings of unfamiliar words that use grade-appropriate

 Greek, Latin or Anglo-Saxon roots, suffixes, and prefixes or combinations of

 Greek roots (e.g., neurology, morphology).

8.VC.2 Identify the origin and explain the meaning of grade-appropriate foreign words

 or phrases used frequently in written English (e.g., per se, passé, du jour).

8.VC.3 Use a dictionary, a specialized dictionary, or related reference to find

 pronunciations, alternate pronunciations, parts of speech, meanings, alternate

 word choices, and etymologies of words in general reading and writing

8.VC.4. Use a glossary in a textbook to find the precise meanings of key words in

 assigned curriculum materials.

9-12 9-12.VC.1 Identify and demonstrate an understanding of the meaning of idioms,

 proverbs, sayings, and words/phrases with figurative meanings.

 9-12.VC.2 Identify and correctly use patterns of word changes that indicate different

meanings or parts of speech (e.g., analyze, analysis, analytical; advocate,

advocacy; conceive, conception, conceivable).

 9-12.VC.3 Explain the meaning of phrases that contain literary, cultural, historical,

Biblical, or mythological allusions (e.g., Dickensian characters, dark Satanic

mills, Harlem Renaissance, Socratic dialogue, Jacksonian democracy, Tower

of Babel, or herculean task).

 9-12.VC.4 Determine the meaning of words through study of analogies, or their

relationship to other words.

 9-12.VC.5 Determine the meaning of foreign words or phrases that are frequently used in

academic English to indicate culture-specific concepts (e.g., glasnost, samurai,

feng shui).

 9-12.VC.6 Verify and analyze word meanings, alternate word choices, pronunciations,

 parts of speech, and etymologies using a college-level dictionary.

 9-12.VC.7 Identify the purpose and organization of a variety of references such as

specialized dictionaries (e.g., rhyming dictionaries, bilingual dictionaries) and

books of quotations or examples of syntax used in literature.

 9-12.VC.8 Use glossaries in textbooks to find meanings of key discipline-specific words.

An English Language Arts Curriculum Framework for American Public Schools

 20

 Sample Grades 5–6 Integrated Learning Scenario:
Dealing With Prefixes, Roots, and Suffixes

Learning

Standards

Taught and

Assessed:

Language Strand:

 Apply understanding of agreed-upon rules and individual roles in order to make

decisions.

 Determine the meaning of unfamiliar words using knowledge of common Greek and

Latin roots, suffixes, and prefixes.

Composition Strand:

 Revise writing to improve level of detail and precision of language after determining

where to add images and sensory detail, combine sentences, vary sentences, and rearrange

text.

 Use additional knowledge of correct mechanics, correct sentence structure, and correct

standard English spelling when writing and editing.

Introduction: With their teacher, students study the meaning and function of common roots, prefixes,

and suffixes. Students use their knowledge to analyze and learn English words supplied by

the teacher, found in their reading, or heard in conversation, in movies, or on television

(joyfulness, disadvantageous, hypertension).

Practice /

Assessment:

Students in small groups take on roles (group leader, recorder, timer). They create decks

of playing cards displaying prefixes in green (anti-, micro-, sub-, re-, un-, poly-, hyper-),

roots in black (bibl, phob, graph, script, spect), and suffixes in red (-ous, -ism, -ful, -ate, -

oid, -ology).

Students combine the cards to create feasible but nonexistent words and definitions like:

micro-/script/-ology, the study of small writing; anti-/graph/-ism, the state of being

opposed to writing; hyper-/spect/-ate, to spend twenty hours a day watching sports.

Students check the dictionary to be sure the words they have put together do not exist.

Group members work together to choose the best five words to put into a class file of

made-up words.

Culminating

Performance

and

Evaluation:

Students draft a dictionary entry for each made-up word, guided by a list of criteria for

content, grammar, and mechanics supplied by the teacher and using a classroom dictionary

as a model. Each entry includes pronunciation, word derivation, definition(s), an example

of the word used in a sentence, and an illustration.

Students revise their dictionary entries to improve content, style, and sentence structure,

and they edit their writing, checking for accurate spelling, punctuation, and capitalization.

They create their final entries on 5”x7” index cards.

Students challenge each other in pairs or teams to define each other’s made-up words and

use them in sentences.

After evaluation by the teacher, the cards are alphabetized and filed in a class word box

that becomes a reference for future review and fantasy writing.

Students revise their dictionary entries to improve content, style, and sentence structure,

and they edit their writing, checking for accurate spelling, punctuation, and capitalization.

They create their final entries on 5”x7” index cards.

An English Language Arts Curriculum Framework for American Public Schools

 21

 5: Formal and Informal English

Grade Student Learning Standards

 Students address earlier standards as needed.

PreK P.FI.1 Identify examples of formal and informal language spoken in the classroom and on

the playground.

K K.FI.1 Identify examples of formal and informal language in stories read aloud.

1 1.FI.1 Identify examples of formal and informal language in stories, plays, and poems.

2 2.FI.1 Recognize dialect in the conversational voices in American folktales.

3 3.FI.1 Recognize dialect and informal language in ads, films, videos, and songs.

4 4.FI.1 Demonstrate through role-playing appropriate use of formal and informal

 language.

5 5.FI.1 Identify differences in formal and informal language used in a film.

6 6.FI.1 Identify differences between oral and written language patterns in texts read in

 class.

7 7.FI.1 Identify forms of informal language and symbols that are commonly used in

 texting and emails among friends and differentiate them from formal electronic

 communications.

8 8.FI.1 Identify the language styles of different characters in literary works and determine

their significance for understanding the characters.

9 9.FI.1 Identify differences in voice, tone, diction, and syntax used in media presentations

(documentary films, broadcasts, taped interviews) and those elements in informal

speech.

10 10.FI.1 Identify content-specific vocabulary, terminology, or jargon unique to particular

social and professional groups.

11 11.FI.1 Analyze the value and place of Standard American English in speech and writing.

12 12.FI.1 Analyze how oral dialect can be a source of negative or positive stereotypes

 among social groups and the purposes for using Standard American English in

 spoken language.

An English Language Arts Curriculum Framework for American Public Schools

 22

Reading and Literature

In effective English language arts classrooms at all grade levels, students are actively engaged in

reading a variety of literary and non-literary texts. By reading imaginative, expository, and

informational texts of increasing complexity, students gain an understanding of the elements and

structure of different genres. The standards of this strand outline the reading skills and strategies

as well as the literary concepts and vocabulary that enable students to comprehend and appreciate

high quality reading materials.

Choosing Books

Students at all grade levels need both breadth and depth in reading experiences. English language

arts teachers should include classic works that reflect our common literary heritage (Appendix A),

high quality contemporary works (Appendix B), and significant works from other countries and

cultures (Appendix B). The substantive content of English language arts literature programs

should be derived in large part from these appendices. Teachers can use a number of factors in

judging whether a text is appropriate and merits close study:

FOR IMAGINATIVE/LITERARY WRITING—fiction, poetry, and drama—important aspects

include:

• themes that provoke thinking and provide insight into universal human dilemmas;

• authenticity in depiction of human emotions and experiences from diverse cultures and

times;

• excellence in use of language and richness of vocabulary; and

• appropriate complexity of organization and sentence structure.

FOR EXPOSITORY/INFORMATIONAL TEXTS important aspects include:

• topics that provoke thinking and insight;

• accuracy and completeness of information;

• coherence of arguments;

 • relevance of the text to the curriculum;

• excellence in use of language and richness in vocabulary; and

• appropriate complexity of organization and sentence structure.

Designing Instruction

Teachers use a range of organizational structures for their units of study. Students might examine:

• several works of an author to learn how style, voice, and ideas develop over time;

• works of the same genre to acquire knowledge of a particular literary form;

• a work in its historical context to understand its relationship to historical events or to other

literary or artistic works of its time;

• several works that explore similar themes to analyze different approaches to the theme; or

• one short piece to examine in detail the author’s craft (diction, tone, imagery, sentence

structure, topic development).

An English Language Arts Curriculum Framework for American Public Schools

 23

Useful Teaching Practices

Reading Aloud

When teachers read aloud, they demonstrate ways of responding to literature, broaden students’ reading

interests, and build appreciation of the language and sounds of literature. Reading aloud is valuable at any

grade level.

Classroom Reading Time

Students need to be given time for reading books of their own choice in school. Students have an

opportunity to develop an appreciation of reading when teachers set aside class time for them to choose

books and to read silently.

Teacher-Led Whole Class Discussion of Literature

Discussing books on a whole-class basis enables the teacher to provide models for appropriate questions

and to make sure the important aspects of the book are explored. Whole class discussions enable students to

clarify their understanding of a book that may be above their independent reading level.

Student-Led Small Group Reading and Discussion

After the primary grades, discussing books in small groups gives students increased opportunity to share

impressions and ideas and to ask questions in a more personal setting than a whole class discussion. When

the teacher establishes clear guidelines and goals for the discussion, students learn to listen to and learn

from each other. Structuring reading in small groups may also allow students more choice in what they read

and discuss with others.

Memorization

Memorizing poetry, speeches, or dialogue from plays can engage students in listening closely to the sounds

and rhythmic sequences of words. Young children delight in making a poem their own by committing it to

memory. Because memorization and recitation or performance require repeated readings of a poem or

speech, these techniques help students find layers of meaning that they might not discover in a single

reading.

Dramatization

When students plan and dramatize scenes from a story, they are translating one genre or form into another.

Through dialogue and movement, they show their interpretation of literary elements such as plot, character

motivation, conflict, and tone without using the abstract vocabulary of literary analysis to communicate

their insights. Clear criteria for performance help students focus on elements such as pacing, volume, use of

gestures, and expressiveness.

Response through the Arts

Projects that combine reading and writing with art or music can help many students concentrate on the

meaning of what they read. Drawing on individual interests and talents, group projects enable students to

demonstrate their collective interpretation of a text and engage their classmates in discussion and analysis.

Using School-Wide and Community Resources

The school library/media center and the classroom library are essential resources in developing a strong and

varied literature curriculum. Library teachers and public librarians can help classroom teachers support

literary study through film, photographs, paintings, music, CD-ROMs, computer software, and larger

public collections. Another excellent use of community resources is the practice of inviting authors into the

classroom to describe the process of composing a literary work.

An English Language Arts Curriculum Framework for American Public Schools

 24

 6: Foundations of Reading and Spelling

Phonemic awareness, accurate and fluent decoding and word recognition, and an understanding

of the basic features of written English texts are essential to beginning reading and writing. These

skills should be taught, continually practiced, and carefully monitored until mastered.

In addition, children need to be taught how to use their cognitive skills to comprehend written

texts. They first need to be taught to how to understand what is presented directly in a text; this

requires their identification and recall of its main ideas and basic facts. To go beyond what is

directly stated in a text, children must be taught how to analyze a text, drawing on their own

powers of reasoning and on what they have learned from other texts or sources of knowledge and

information.

To critique or evaluate what is in an informational or persuasive text, children need to be taught

how to determine the author's purpose or message, how to analyze the coherence of the

information in it and the logic of its conclusion, and how to locate alternative and reliable sources

of information to double-check the text for accuracy, truthfulness, and comprehensiveness.

Finally, students need to learn how to argue a point of view of their own using evidence from the

author's text and other texts to support their point of view.

When we read a text carefully, we work carefully to discern the author’s main ideas and the particular

facts and details that support them. Good readers read thoughtfully and purposefully, constantly

checking their understanding of the text against logic, their personal experiences, and broader sources

of knowledge in order to construct a sound interpretation. Students who gain a strong grounding in

the foundational skills of reading are ready to tackle comprehension of increasingly complex and

unfamiliar literary and informational texts.

Grade Student Learning Standards
Students address earlier standards as needed.

PreK Print Concepts

P.R.1 Read labels or signs in the classroom, school, or street. (e.g., a stop sign).

P.R.2 Identify the title of a book on the front cover.

P.R.3 Distinguish alphabet books from counting books.

P.R.4 Demonstrate how to handle a book and turn pages.

P.R.5 Identify some upper-case and lower-case alphabet letters.

P.R.6 Print some upper-case alphabet letters.

Phonemic and Phonological Awareness

P.R.7 Link an initial sound to a picture of an object that begins with that sound.

(e.g., given a picture of a ball, identify the initial sound as /b/).

P.R.8 Recognize and produce rhyming words (e.g., identify words that rhyme

with /cat/ such as /bat/ and /sat/).

P.R.9 Segment the words in a simple sentence.

Phonics, Word Recognition, and Spelling

P.R.10 Identify sight words in common labels or signs (e.g., stop on a stop sign).

An English Language Arts Curriculum Framework for American Public Schools

 25

K Print Concepts

K.R.1 Determine the purpose of a text (i.e., to provide information, tell a story, or

provide language play, as in nursery rhymes, riddles, etc.).

K.R.2 Demonstrate how to handle a book and turn the pages.

K.R.3 Locate the title and name of the author of a book.

K.R.4 Point to show that English print moves left to right across the page and

from top to bottom.

K.R.5 Point to show that written sentences are made up of separate words.

K.R.6 Point to show that written words are made up of separate letters.

K.R.7 Identify and name all uppercase and lowercase letters.

K.R.8 Rapidly name the letters of the alphabet in order.

K.R.9 Point to identify spacing between words.

K.R.10 Print one’s own first name and all upper- and lower-case letters.

Phonemic and Phonological Awareness

K.R.11 Segment the parts of a compound word (e.g. base + ball → baseball).

 For example, students clap to show that they understand the syllables

of a word.

K.R.12 Orally blend and segment words into syllables (e.g. /ta/ + /ble/ → table).

K.R.13 Identify and produce rhyming words (e.g., mop as a word rhyming with

top).

K.R.14 Orally blend the onset (e.g., the initial sound) and the rime (e.g., the vowel

and ending sound) in words (e.g., /c/ + /at/ → cat).

K.R.15 Identify the initial sound in spoken words (e.g., /f/ as the first sound in

fish).

K.R.16 Identify words that have the same initial sound (e.g., Given pat, put, sat,

indicate that the first two words begin with /p/).

K.R.17 Orally blend individual sounds in simple one-syllable words (e.g., /c/ /u/ /p/

→ cup).

K.R.18 Segment the individual sounds in simple one-syllable words (e.g., put →

/p/ /u/ /t/).

Phonics, Word Recognition, and Spelling

K.R.19 Name a printed letter that matches a sound (e.g., The teacher says /t/, and

the student points to the /t/ letter tile).

K.R.20 Match spoken words to printed words (e.g., The teacher pronounces /pat/,

and the student selects pat from a set of three word cards.

K.R.21 Blend letter sounds to decode simple CVC (consonant-vowel-consonant) or

VC (vowel-consonant) words with two or three letters (e.g., man, cat, up).

K.R.22 Read some common high frequency words by sight (e.g., a, the, I, my, you,

is, are).

K.R.23 Use letter-sound knowledge to write simple messages and words, which

accurately represent at least the initial sounds (e.g., soap written as sop).

An English Language Arts Curriculum Framework for American Public Schools

 26

Comprehension

K.R.24 Make predictions about text content using the illustrations.

K.R.25 Identify important elements of the text (e.g., characters, events, topics).

K.R.26 Retell main ideas from text heard or read.

1 Print Concepts

1.R.1 Use a table of contents to identify chapters or parts of a book.

1.R.2 Print one’s own first and last name, address, telephone number, and words

and sentences legibly, using upper- and lower case letters and leaving

spaces between words.

Phonemic and Phonological Awareness

1.R.3 Produce a series of rhyming words.

1.R.4 Identify the number of words in a sentence.

1.R.5 Identify the number of syllables in a spoken word.

1.R.6 Isolate the medial and final sounds of spoken words, determining when two

words have the same final or medial sounds.

1.R.7 Identify the individual sounds in one-syllable words.

1.R.8 Orally blend the sounds in one-syllable words that have 3-4 letters and 4-5

phonemes.

1.R.9 Segment the individual sounds in one-syllable words that have 3-4 letters

and 4-5 phonemes).

1.R.10 Add, delete, or substitute sounds to change words (e.g., delete the /s/ in

small - mall).

Phonics, Word Recognition, and Spelling

1.R.11 Use letter-sound knowledge of single consonants, short and long vowels,

consonant blends and digraphs, vowel blends and digraphs, and r-

controlled vowels to decode phonetically regular words (e.g., cat, go,

black, boat, her) independent of context.

1.R.12 Decode one-syllable words in the major syllable patterns (CVC/CVr, V,

VV, VCe) independent of context (e.g., bat, car, me, goat, fame).

1.R.13 Decode phonetically regular words having the same consonant but with

two different common sounds (e.g., hard and soft /c/ and /g/ as in cent/cat

and gem/gun).

1.R.14 Read words in common word families (e.g., -at, -ate).

1.R.15 Read common, irregularly-spelled sight words (e.g., have, said, where).

1.R.16 Read grade-appropriate root words and affixes including plurals, verb

tense, and comparatives (e.g., look, -ed, -ing, -s, -er, -est).

1.R.17 Read simple compound words (e.g., birthday, anything) and contractions

(e.g., isn’t, aren’t, can’t, won’t).

1.R.18 Correctly spell grade-appropriate, highly decodable words and common

irregularly-spelled sight words (e.g., cup, sit, cart, the).

1.R.19 Demonstrate use of decoding skills and context when reading new words in

a text.

An English Language Arts Curriculum Framework for American Public Schools

 27

Fluency

1.R.20 Orally read grade-appropriate text smoothly and accurately with expression

that connotes comprehension at the independent level (e.g., 95%

comprehension, benchmark fluency).

Comprehension

1.R.21 Make predictions about what will happen in texts using prior knowledge

and text features.

1.R.22 Answer questions to clarify or confirm their understanding of a story.

1.R.23 Restate main ideas in sequence.

2 Print Concepts

2. R.1 Print family names, words, and sentences legibly, using upper- and lower-

case letters and leaving spaces between words.

Phonics, Word Recognition, and Spelling

2.R.2 Decode two-syllable words using letter-sound knowledge of consonants,

consonant blends and digraphs, short and long vowels, and vowel digraphs

and r-controlled vowels independent of context.

2.R.3 Use knowledge of the six major syllable patterns (e.g., CVC, CVr,, V, VV,

VCe, Cle) to decode two-syllable words independent of context.

2.R.4 Read words in common word families (e.g., -ale, -est, -ine, -ock).

2.R.5 Read multi-syllabic words composed of roots, prefixes, and suffixes.

2.R.6 Read common, irregularly spelled sight words (e.g., through, tough)

2.R.7 Read common abbreviations (e.g., Dr., Mr., AM, PM).

2.R.8 Correctly spell grade-appropriate, phonetically regular and irregularly-

spelled sight words (e.g., said, does).

2.R.9 Correctly spell the plural of grade-appropriate nouns by adding -es to

nouns ending in -s, -ss, -sh, -ch, or -x.

2.R.10 Identify nouns that change their spelling in plural form (e.g., man, men;

woman, women; tooth, teeth).

2.R.11 Demonstrate use of decoding skills and context to identify new words in a

text.

Fluency

2.R.12 Orally read grade-appropriate text smoothly and accurately with expression

that connotes comprehension at the independent level (e.g., 95%

comprehension, benchmark fluency).

Comprehension

2.R.13 Make predictions about the content of texts using prior knowledge and text

features (e.g., headings, table of contents, key words in informational texts,

story events in literary texts), explaining whether they were confirmed or

disconfirmed and why.

2.R.14 Retell a story’s beginning, middle, and end.

2.R.15 Locate details to support main ideas in text.

An English Language Arts Curriculum Framework for American Public Schools

 28

2.R.15 Distinguish cause and effect.

2.R.16 Restate main ideas.

3 Print Concepts

3.R.1 Write upper- and lower-case cursive letters, and use them in words and

 sentences, leaving spaces between words.

Phonics, Word Recognition, and Spelling

3.R.2 Decode multi-syllabic words using letter-sound knowledge of all major

letter-sound correspondences including those that are less familiar (e.g.,

/ph/ = /f/ as in graph).

3.R.3 Read multi-syllabic words composed of one or more of the six syllable

patterns: VC, VR, V, VV, VCe, Cle (e.g., caterpillar).

3.R.4 Read aloud words in common word families (-ight, -ump).

3.R.5 Read multi-syllabic words composed of roots and related prefixes, suffixes,

contractions, possessives, and compounds.

3.R.6 Read aloud grade-appropriate irregularly spelled sight words.

3.R.7 Read and correctly spell grade-appropriate words that have blends (walk,

play, blend), contractions (isn’t, can’t), compounds, common spelling

patterns (qu-; doubling the consonant and adding –ing as in win/winning;

changing the ending of a word from -y to –ies to make a plural, such as

cherry/cherries), and common homophones (words that sound the same but

have different spellings, such as hair/hare).

3.R.8 Arrange words in alphabetical order (e.g., given a list of words, such as

apple, grapefruit, cherry, banana, pineapple, and peach, put them in

alphabetical order).

3.R.9 Demonstrate use of decoding skills and context to identify new words in a

text.

Fluency

3.R.10 Orally read grade-appropriate text smoothly and accurately with expression

that connotes comprehension at the independent level (e.g., 95%

comprehension, benchmark fluency)

Comprehension

3.R.11 Read silently unfamiliar, grade-appropriate text with comprehension at the

independent level (e.g., 95% comprehension).

3.R.12 Apply Grade 3 standards for comprehension of Nonfiction, Fiction,

Poetry, Drama, and Myth, Legend, Traditional Narrative, and Classical

Literature.

4 Print Concepts Writing

4.R.1 Write legibly in cursive, leaving spaces between words.

Phonics, Word Recognition, and Spelling

4.R.2 Use knowledge of all letter-sound correspondences, syllabication patterns,

An English Language Arts Curriculum Framework for American Public Schools

 29

and morphology (e.g., roots and affixes) to read accurately unfamiliar

multi-syllabic words.

4.R.3 Read and correctly spell grade-appropriate roots (e.g., unnecessary,

cowardly), prefixes and suffixes (mis-, un-, -ful, -ing), and important words

from all grade-specific content curricula.

Fluency

4.R.4 Orally read grade-appropriate text smoothly and accurately with

 expression that connotes comprehension at the independent level (e.g.,

 95% comprehension, benchmark fluency).

Comprehension

4.R.5 Read silently unfamiliar, grade-appropriate text with comprehension at the

independent level (e.g., 95% comprehension).

4.R.6 Apply Grade 4 standards for comprehension of Nonfiction, Fiction, Poetry,

Drama, and Myth, Legend, Traditional Narrative, and Classical Literature.

5 5.R.1 Read and spell correctly all key words from grade-specific content

curricula and hyphenate them correctly.

5.R.2 Read and spell correctly grade-appropriate words with prefixes

(understood/misunderstood, excused/unexcused) or suffixes (final/finally,

mean/meanness) and contractions (will not/won’t, it is/it’s, they

would/they’d)

Fluency

5.R.3 Orally read grade-appropriate text smoothly and accurately with

 expression that connotes comprehension at the independent level (e.g.,

 95% comprehension, benchmark fluency)

Comprehension

5.R.4 Read silently unfamiliar, grade-appropriate text with comprehension at the

independent level (e.g., 95% comprehension).

5.R.5 Apply Grade 5 standards for comprehension of Nonfiction, Fiction, Poetry,

Drama, and Myth, Legend, Traditional Narrative, and Classical Literature.

6 6.R.1 Read and spell correctly Latin plurals (e.g., alumnus/alumni) in assigned

curriculum materials.

6.R.2 Correctly spell frequently misspelled words (e.g., license, recommendation,

exaggerate).

Fluency

6.R.3 Orally read grade-appropriate literary and expository text smoothly

 and accurately with expression that connotes comprehension at the

 independent level (e.g., 95% comprehension, benchmark fluency)

An English Language Arts Curriculum Framework for American Public Schools

 30

Comprehension

6.R.4 Read silently unfamiliar, grade-appropriate text with comprehension at the

independent level (e.g., 95% comprehension).

6.R.5 Apply Grade 6 standards for comprehension of Nonfiction, Fiction, Poetry,

Drama, and Myth, Legend, Traditional Narrative, and Classical Literature

.
7-12 Students continue to address earlier standards as they apply to more difficult texts.

An English Language Arts Curriculum Framework for American Public Schools

 31

 7: Nonfiction

Grade Student Learning Standards
Students address earlier standards as needed.

PreK P.N.1 Identify the topic of a nonfiction text read aloud.

P.N.2 Identify steps to follow after hearing a simple list of instructions.

K K.N.1 Identify important elements of the text (e.g., events, topics, concepts) and answer

questions about them.

K.N.2 Identify textual and graphic features of a nonfiction text (e.g., title, author, table of

contents, illustrations, and index).

K.N.3 Restate and follow two-step directions.

1 1.N.1 Answer questions to clarify or confirm understanding of a text.

1.N.2 Identify words in a text that indicate logical relationships (e.g., because, therefore, in

order to).

1.N.3 Explain and follow two-step directions.

2 2.N.1 Identify the author’s purpose in a nonfiction text.

2.N.2 Identify and explain the main idea and supporting facts.

2.N.3 Explain the topic of each paragraph in a multi-paragraph nonfiction text.

2.N 4. Identify the words and phrases that connect paragraphs and explain the logical

relationship they signal.

2.N.5 Identify common textual and graphic features (e.g., font type and size, diagrams) and

explain how they help a reader understand a text.

2.N.6 Restate and follow simple multi-step directions.

2.N.7 Distinguish cause from effect in the events laid out in a nonfiction text.

3 3.N.1 Identify the introduction in a multi-paragraph nonfiction text and locate the main idea

of the whole text in that introduction.

3.N.2 Identify the topic sentence and the gist of each paragraph.

3.N.3 Identify how the nonfiction text is organized (e.g., chronological, problem-solution,

topical organization).

3.N.4 Identify common textual features (e.g., paragraphing, topic sentences, words in bold

or italics, glossary) and graphic features (e.g., charts, graphs, maps).

3.N.5 Identify texts written to provide information about a particular topic, expository texts

written to examine or analyze particular event, discovery, invention, or natural

phenomenon, and biographies written to tell the story of a person’s life.

3.N.6 Distinguish fact from fiction or opinion.

4 4.N.1 Distinguish between expository texts written to examine or analyze a particular event,

discovery, invention, or natural phenomenon, and persuasive texts written to urge the

reader to adopt a belief or take a particular course of action.

4.N.2 Explain the author’s precise purpose in a piece of analytical or persuasive writing,

using evidence from the text.

4.N.3 Identify the topic of a multi-paragraph expository text, its introductory material, the

main idea of the text, the topic sentences and details in the paragraphs that make up

the body of the text, and the gist of its concluding paragraph.

4.N.4 Identify the claim or argument made in a multi-paragraph persuasive text and explain

An English Language Arts Curriculum Framework for American Public Schools

 32

how each paragraph supports the claim.

4.N.5 Identify the connectives between paragraphs and the logical relationships they indicate.

4.N.6 Identify the organizational structures (e.g., order of importance, time and space; cause-

and-effect; comparison-contrast) in expository or persuasive texts.

4.N.7 Identify textual structures (e.g., subheadings, appendices, links, sidebars, and site maps

for websites) and graphic features, (e.g., timelines, page or website design, and

website video/audio clips) and explain how they help readers to comprehend text.

5 5.N.1 Identify and analyze the introduction, controlling (main) idea, supporting facts, and

conclusion of an expository text.

5.N.2 Identify and analyze the stated main claim, supporting premises and evidence, and

conclusion of a persuasive argument.

5.N.3 Identify the type of evidence used to support a claim in a persuasive text (e.g., scientific

research evidence, anecdotal evidence based on personal knowledge, or the

discipline-based opinion of experts).

5.N.4 Identify selected types of informational texts: biographies, autobiographies, newspaper

articles, encyclopedias, travelogues, political commentary, research reports personal

writing (memoirs, chronicles), and procedural or practical texts explaining how to

accomplish a task.

5.N.5 Use reasoning to determine the logic of an author’s conclusion in a persuasive text and

provide evidence from the text to support reasoning.

6 6.N.1 Identify the controlling idea, even when not explicitly stated, of an expository text, and

explain how details and conclusion support this idea.

6.N.2 Identify and explain how key ideas in a text are logically related to each other.

6.N.3 Distinguish between an argument in an expository text (e.g., the information and

relationships an author wants the reader to grasp) and an argument in a persuasive text

(e.g., the position an author holds and the action he or she urges the reader to take).

6.N.4 Interpret straightforward factual and/or quantitative information presented in maps,

charts, graphs, timelines, and diagrams.

7 7.N.1 Demonstrate understanding of the difference between causality and probability when

used in arguments:

• causality: that the truth or occurrence of one thing can necessarily imply

something else;

• probability: that the truth or occurrence of one thing can make other things likely

or unlikely.

7.N.2 Identify classification as an organizational structure in expository text.

7.N.3 Identify claims, arguments, counterarguments, and refutation of counterarguments in a

persuasive text.

7.N.4 Identify and analyze how an author’s choice of words, organization, examples, and

graphics contributes to the purpose of an expository or persuasive text.

8 8.N.1 Identify and distinguish among major subgenres of nonfiction: exposition (e.g.,

biography, autobiography, political, historical, scientific, literary essays and

documents, research reports, book or arts reviews, news or features articles, textbooks,

trade books, encyclopedia entries, informational website articles); persuasive texts

(e.g., editorials, letters to the editor, speeches, journals, commentaries, position

papers, advertisements, and political campaign literature); and procedural texts or

documents (recipes, directions, manuals, schedules, application forms, contracts and

An English Language Arts Curriculum Framework for American Public Schools

 33

other legal documents).

8.N.2 Identify and describe the structure of a multifaceted argument with a main claim

(thesis statement), supporting premises, explicit words indicating connections (e.g.,

therefore, because), and a conclusion.

8.N.3 Identify and analyze the use of overstatement, understatement, ambiguity, incongruity,

and irony in a persuasive text.

9 9.N.1 Analyze texts written in English that have world-wide historical and literary

significance (e.g., Thoreau’s “Civil Disobedience” or excerpts from Darwin’s On the

Origin of Species) with respect to their purpose, central arguments, relationships

among ideas, and supporting details.

9.N.2 Analyze implicit premises of an argument and determine if the conclusions reached are

logically justified by the facts presented earlier in the text.

10 10N.1 Analyze foundational documents written in the 19
th
 or 20

th
 century that have

 historical and literary significance in American culture (e.g., Martin Luther

 King, Jr.’s “Letter from Birmingham Jail”) with respect to their

 premises, central arguments, and supporting evidence.

10.N.2 Explain what a logical fallacy is (i.e., language or an argument that retards or

 inhibits rational thinking, such as a false dilemma, red herring, blanket

 generalization, or post hoc ergo propter hoc).

11 11. N.1 Analyze foundational documents written in the 18
th
 or 19

th
 century that have

 historical and literary significance in American culture (e.g., George

 Washington’s Farewell Address, The Federalist Papers, or the Declaration of

 Independence) with respect to their purpose, setting, central argument,

 supporting details, and the logic of their conclusion.

11 N.2 Synthesize information from texts written in the 18
th
 or 19

th
 century or before

 to address ideas in foundational texts written in the 18
th
 or 19

th
 century: e.g.,

 read selections from John Locke’s Second Treatise on Government,

 Montesquieu’s Spirit of the Laws, and Madison’s Notes on the Constitutional

 Convention and trace the history of the ideas presented in the Constitution of

 the United States.

11.N.3 Analyze the evidence and logic given to support or oppose a persuasive

 argument.

12 12.N.1 Analyze texts with world-wide historical and literary significance (e.g., Mary

 Wollstonecraft’s A Vindication of the Rights of Women or John Ruskin’s “The

 Stones of Venice,” Alexander Solzhenitsyn’s 1970 Nobel Prize for Literature

 speech, or Vaclav Havel’s 1999 speech on civil society) their purposes,

 central arguments, and social, political, and cultural contexts.

12.N.2 Evaluate how the organization and word choice in business and procedural

 documents affect their clarity.

An English Language Arts Curriculum Framework for American Public Schools

 34

 Sample Grade 9 Integrated Learning Scenario:

Reading Informational Material

Learning

Standards

Taught and

Assessed:

Language Strand:

• Determine the meaning of unfamiliar words using definition or example context clues.

Reading and Literature Strand:

• Identify and analyze main ideas, supporting ideas, and supporting details.

• Evaluate how an author’s choice of words advances the theme or purpose of a work.

Composition Strand:

• Write brief summaries of information gathered through research.

Students read and interpret newspaper columns bi-monthly in their English class to review

and practice skills related to reading and summarizing informational material.

Introduction: Students read and interpret newspaper columns bi-monthly in their English class to review

and practice skills related to reading and summarizing informational material.

The teacher prepares students to read “Earth’s Big Fix Is in the Bacteria,” by Chet Raymo

(published in The Boston Globe, April 25, 2000) in class. He identifies two words they will

meet in the article (inert, sequestered) and reviews with them two ways the context of a

sentence can help them understand words: the explanation of a word can follow its

appearance in a sentence, and punctuation (a semi-colon) can signal this kind of

explanation.

Practice /

Assessment:

Then the teacher arranges students in small groups to read the article together, discuss its

meaning, and take note of the author’s word choices. He tells them that they will write and

present to the class a group summary of the important points in the article and an

explanation of how the author’s vivid images help to communicate his ideas. The teacher

leads an oral review of the criteria for a good summary (states only main ideas, logically

ordered ideas, smooth transitions between ideas . . .). He indicates that he will check

periodically with the groups as the class period progresses.

Students read the article aloud as the teacher circulates. They discuss the meaning of the

title, interpret confusing words (fix), and identify key points as they read and plan their

summary. They check each other’s word pronunciations. The teacher prompts them to look

at the images (snapping a sugar pea or holding a hefty homegrown tomato in the hand) and

discuss how they help further the reader’s understanding of the article.

Each student lists the main ideas that should be included in a summary and then shares

them with the other members of their group. They discuss the important images Raymo

uses in the article.

Performance

and

Evaluation:

Groups write a brief summary of their ideas on chart paper to present to the class and hand

in for teacher evaluation. Then students critique and analyze the summaries, decide which

are the most effective, and explain why.

An English Language Arts Curriculum Framework for American Public Schools

 35

Earth’s Big Fix Is in the Bacteria
By Chet Raymo

It’s planting time. Rototilling. Hoeing. Sticking in the seeds. Onions. Radishes. Lettuce. Beans. No real need to do

it. We can buy our vegetables at the store for a lot less money than we send to Smith & Hawken for all those upscale

garden tools.

But money’s not the point, is it? What’s really going on here is a love affair with seeds, with the soil, with the sweet

tactile pleasures of snapping a sugar pea or holding a hefty homegrown tomato in the hand.

The vegetable garden is our annual homage to the leafy green things we cannot do without.

Let me explain.

My 165-pound body consists of about 16 pounds of hydrogen, 110 pounds of oxygen, 30 pounds of carbon, 6

pounds of nitrogen, and 3 pounds of everything else. Basic stuff, mostly. The stuff of water and air. You’d think we

could get almost everything we need by taking a deep breath and a sip of water.

But it’s not that simple. Consider, for a moment, those six pounds of nitrogen in my body.

Nitrogen is an essential ingredient of proteins. About 30 pounds of me is proteins—tissue, bone, cartilage, hair,

enzymes, protein hormones, and a diverse host of other key parts and products. Our cells build proteins by stringing

together 20 different kinds of small chemical units called amino acids, and every amino acid contains a nitrogen atom.

We need nitrogen to make proteins. So what’s the problem? The atmosphere is 80 percent nitrogen. We suck in a

lungful of nitrogen with every breath.

But the nitrogen in the atmosphere (and in our lungs) is useless. The two nitrogen atoms in a nitrogen gas molecule

are bound together so tightly that they are essentially inert; they hardly react with anything else. We live in a sea of

nitrogen, and it does us not a bit of good. At least not directly.

To build amino acids, we need to get nitrogen as part of organic molecules from the food we eat—from other

animals and plants. Even then, there are 10 amino acids that we can’t manufacture ourselves—the so-called essential

amino acids—and for these we must rely on plants, which alone have the ability to make all 20 kinds of amino acids.

Without plants—without those essential amino acids—we’re up a creek without a paddle.

 And where do the plants get their nitrogen? Some is recycled from dead plants and animals. Microbes in the soil

break down dead tissue into nitrate and ammonia, which can then be used by plants. But the microbes also release some

nitrogen gas to the atmosphere, where it is lost. Sooner or later, the whole process would come to a screeching halt as

all the nitrogen in the soil ended up as inert atmospheric gas.

And now the wonderful thing.

Bacteria that live in conjunction with certain plants have the ability to do what we can’t do and what plants can’t do:

Take nitrogen from the atmosphere, break those devilish bonds, and turn the nitrogen into a useful form that plants can

use. This process is called “nitrogen fixation.”

It’s a happy alliance. The bacteria have an energy source in the photosynthesizing plants. The plants get useful

nitrogen.

So, ultimately, the whole grand pageant of life on Earth depends on nitrogen-fixing bacteria that live in or around

the roots of plants. My 6 pounds of nitrogen was sequestered from the air by invisible bugs.

Well, maybe not all of it. In 1909, a German chemist named Fritz Haber invented a way to use high temperatures

and pressures in the presence of a catalyst to make atmospheric nitrogen react with hydrogen to form ammonia—

artificial fertilizer for agriculture.

Of course, artificial fertilizer has problems of its own—run-off of excess nitrates from fields poisons lakes and

streams—but it all comes down to the melancholy fact that we have made so many of ourselves that the human need

for food far outstrips the ability of bacteria to supply us with nitrogen. Almost all the fixed nitrogen in the fields of

Egypt, Indonesia, and China comes from synthetic fertilizer—100 million tons of it a year. If it weren’t for the Haber

process, lots of folks would be starving.

Or, to put it another way, if it weren’t for the Haber process, there wouldn’t be so many of us.

In our backyard gardens, these global problems of feeding the billions can be blissfully ignored. Instead, we plunge

our hands into the warming soil and celebrate a delightful intimacy with the ancient miracle of sun, seed, leaf, root—

and those unseen but indispensable nitrogen-fixing bacteria that make it all possible.

Reprinted in 2001 Massachusetts English Language Arts Curriculum Framework with permission from Chet Raymo,

professor of physics at Stonehill College, newspaper columnist, and the author of several books on science.

An English Language Arts Curriculum Framework for American Public Schools

 36

8: Fiction

Grade Student Learning Standards
Students address earlier standards as needed.

PreK P.F.1 Listen actively to stories or poems read aloud.

P.F.2 Describe a favorite story or poem by a particular author/illustrator.

K K.F.1 Make predictions about what will happen in a story as it is read aloud.

K.F.2 Identify lessons learned by characters in a story or fable.

K.F 3 Identify words in a text related to the senses (e.g., touch, hear, see, smell, and

taste).

1 1.F.1 Identify and describe the elements of plot, character, and setting in a favorite

story.

1.F.2 Identify the moral lesson of a fable or story and relate it to a personal

experience if possible.

1.F.3 Identify the sense (touch, hearing, sight, taste, smell, and taste) implied in

words appealing to the senses.

1.F.4 Identify differences between a story and a poem, and between a story and an

encyclopedia entry.

2 2.F.1 Identify the major characters, setting, and plot of a story

 2.F.2 Explain the problem to be solved in a story.

2.F.3 Identify dialogue as words spoken by the characters, usually enclosed in

quotation marks.

2.F.4 Categorize sensory details and images by sense.

2.F.5 Retell the major events in a story.

2.F.6 Describe differences between fables, folk tales, legends, and myths.

3 3.F.1 Identify elements of fiction (character, setting, problem, and solution) and

analyze how major events in a story lead from problem to solution.

3.F.2 Identify personality traits of characters from the thoughts, words, and actions

that reveal their personalities.

3.F.3 Identify foreshadowing clues as hints from the author about characters’

destinies or what will happen later in a story.

3.F.4 Identify the meaning of similes and metaphors.

3.F.5 Identify themes as the moral lessons in folktales, fables, and Greek myths for

children.

4 4.F.1 Identify and describe how main characters in a story or novel change as a

result of events.

4.F.2 Identify the narrator of a story or novel (e.g., a character in the story, the

author, someone else).

4.F.3 Identify and analyze imagery and figurative language (e.g., the roar of traffic

and the hum of human beings).

4.F.4 Identify the theme of a passage, story, or novel and provide evidence for the

An English Language Arts Curriculum Framework for American Public Schools

 37

interpretation.

4.F.5 Identify differences between American tall tales, mysteries, science fiction,

and adventure stories.

5 5.F.1 Identify and describe how the main characters in a story or novel change over

time.

5.F.2 Identify and describe conflict in a story or novel and its resolution.

5.F.3 Identify the differences between fantasies (e.g., Mary Poppins), historical

fiction, true adventure stories.

5.F.4 Apply knowledge of the concept that theme refers to the main idea or meaning

of a story.

5.F.5 Identify how the author uses descriptions of settings to create a mood.

6 6.F.1 Identify and analyze three different points of view (i.e., first-person, third-

person omniscient, and third-person limited) in stories or novels.

6.F.2 Apply knowledge of the concept that theme refers to the main idea and

meaning of a selection, whether it is stated or implied..

6.F.3 Identify the imagery, symbolism, and figurative language in a story and

explain how they contribute to its meaning.

6.F.4 Identify and analyze characteristics of the following fiction genres: adventure

stories, historical fiction, contemporary realistic fiction, folktales, legends,

fables, tall tales, myths, fantasies, science fiction, and mysteries.

7 7.F.1 Identify the main plot and subplots in a story and novel and explain how they

are related.

7.F.2 Analyze the ways in which main characters change or interact throughout a

story or a novel.

7.F.3 Identify the theme of a story, or novel, whether stated or implied, using

evidence from the text.

7.F.4 Analyze how figurative language and imagery in a story create its mood.

7.F.5 Identify and analyze the characteristics of a parody.

8 8.F.1 Identify qualities, beliefs, and assumptions of central characters in a story or

novel and analyze how these influence relationships among characters and the

resolution of the conflict.

8.F.2 Analyze how a story unfolds when it is told by alternating narrators or multiple

narrators with different points of view.

8.F.3 Distinguish theme from topic or topic sentence.

8.F.4 Analyze how an author’s choice of words helps create tone and mood.

8.F.5 Identify and analyze the characteristics of a satire.

9 9.F.1 Analyze the function of character types (e.g., antagonist, protagonist, foil,

tragic hero).

9.F.2 Explain how the theme of a story or novel represents a comment on life.

9.F.3 Compare stories or novels with similar themes but from different literary

traditions and historical periods.

An English Language Arts Curriculum Framework for American Public Schools

 38

9.F.4 Relate a story or novel to its literary context and literary history.

9.F.5 Determine what makes a work of fiction satiric, whimsical, tragic, or

suspenseful.

10 10.F.1 Analyze and explain elements of fiction (e.g., moral and ethical dilemmas,

point of view, ambiguity, irony, flashbacks, and foreshadowing).

10.F.2 Compare themes as comments on life across several texts from different time

periods or settings (e.g., compare themes in Charlotte Brönte’s Jane Eyre and

Jean Rhys’ Wide Sargasso Sea).

10.F.3 Identify and describe how an author’s choice of words advances the theme or

purpose of a work

10.F.4 Relate a story or novel to its literary context and literary history.

For example, after students read Guy de Maupassant’s “String of

Pearls,” they explore the influence of other short story writers,

particularly Edgar Allan Poe, on the development of this genre in the 19
th

century.)

11 11.F.1 Demonstrate familiarity with major authors of fiction and/or their fictional

works in each major literary period in American literature.

 11.F.2 Relate a 19
th

 century story or novel by a major American author, such as The

Scarlet Letter, or Huck Finn, to its literary context and its literary history.

11.F.3 Relate a 19
th

 or 20
th

 century story or novel by a major American author to the

seminal ideas of its time.

 11.F.4 Apply knowledge that a text can contain more than one theme, either stated or

implied.

11.F.5 Interpret figurative language, such as personification, symbolism, allusion, and

allegory.

12 12.F.1 Demonstrate familiarity with major authors of fiction and/or their fictional

works in each major literary period in British literature.

12.F.2 Relate a story or novel by a British writer to its literary context and its literary

history (e.g., Virginia Woolf’s Mrs. Dalloway).

12.F.3 Relate a novel by a British author to the seminal ideas of its time (e.g.,

Dickens’ Great Expectations or Bleak House).

12.F.4 Analyze how authors use elements of fiction for rhetorical and aesthetic

purposes.

12.F.5 Identify characteristics of genres (e.g., satire, parody, allegory, pastoral) that

cut across the lines of genre classifications such as fiction, poetry, and drama.

An English Language Arts Curriculum Framework for American Public Schools

 39

9: Poetry

Grade Student Learning Standards
 Students address earlier standards as needed.

 P.P.1 Identify a regular beat in Mother Goose rhymes and children’s songs.

K K.P.1 Identify and demonstrate the regular beat in Mother Goose rhymes and other

 rhymes and songs for children.

1 1.P.1 Identify similarities in ending sounds in children’s poems and songs.

1.P.2 Identify repetition in phases or refrains in children’s poems and songs.

2 2.P.1 Identify and respond to the rhythm in children’s poems.
2.P.2 Memorize and recite lines and verses in poems and songs.

3 3. P.1 Identify poetic elements (e.g., rhyme, rhythm, repetition, sensory images) and

basic forms of poetry (e.g., a couplet).

3. P.2 Identify stanza and verse as terms for groups of lines in poetry.

3. P.3 Memorize and recite appealing children’s poems and songs.

4 4. P.1 Identify rhyme elements, such as consonance (i.e., repetition of consonant only

sounds) and assonance (i.e., repetition of vowel only sounds).

4. P.2 Identify forms of poetry (e.g., the limerick or haiku).

4. P.3 Identify similes, metaphors, and sensory images.

5 5. P.1 Identify sound elements (e.g., alliteration and rhyme scheme, couplets, ABAB)

and visual elements (e.g., unusual patterns of punctuation or capitalization).

5. P.2 Identify forms of poems (e.g., dramatic poems with dialogue and action).

5.P.3 Explain how poets use sound effects in humorous poems.

6 6. P.1 Analyze sound (e.g.,onomatopoeia and rhyme scheme) and graphics (e.g.,

line length and word placement), and figurative language (e.g., hyperbole).
6.P.2 Analyze various poetic forms (e.g., quatrain or cinquain).

7 7. P.1 Analyze sound (e.g., changes in rhythm), graphics (e.g., changes in font type
and size, line length, word position), or figurative language (e.g.,
personification).

7.P.2 Analyze various forms (e.g., sonnet, epic).

8 8. P.1 Analyze sound (e.g., rhymes with identical sounds or similar sounds) and
figurative language (e.g., symbolism).

8.P.2 Distinguish free verse from rhymed verse and explain its purposes.

9 9. P.1 Analyze the characters, structure, and themes of epic poetry.

9. P.2 Identify and analyze sound, form, figurative language, graphics, and poetic

techniques in fairly complex poems.

10 10. P.1 Analyze how authors create multiple layers of meaning and/or deliberate

An English Language Arts Curriculum Framework for American Public Schools

 40

ambiguity in a poem.

11 11.P.1 Analyze the theme, allusions, diction, imagery, and flow of a poem.

11.P.2 Demonstrate familiarity with major American poets and their works in each

literary period in American literature.

11.P.3 Relate poems by major American poets to their literary context and literary

history.

12 12.P.1 Analyze and evaluate the appropriateness of diction and imagery (controlling

images, figurative language, understatement, overstatement, irony, paradox).

12.P.2 Demonstrate familiarity with major British poets and some of their poems in

each period of British literary history.

12.P.3 Relate the poems of major British poets to the seminal ideas or events of their

times (e.g., Tennyson’s “Ulysses” or “Charge of the Light Brigade”).

An English Language Arts Curriculum Framework for American Public Schools

 41

 10: Drama

Grade Student Learning Standards

 Students address earlier standards as needed.

 P.D.1 Play characters in informal plays.

K K.D.1 Act out dialogue from a familiar story.

1 1.D.1 Identify characters and dialogue in a puppet play or performance by actors.

2 2.D.1 Identify characters, setting, dialogue, acts, scenes in a play.

2.D.2 Perform informal plays for an audience, speaking clearly with adequate

volume and maintaining eye contact with the audience or other characters.

3 3.D.1 Identify elements of plot and character presented through dialogue and/or

action in scripts that are read, viewed, listened to, or performed.

3.D.2 Plan and perform readings for an audience, using appropriate expression, clear

diction, and adequate volume.

4 4.D.1 Identify and analyze how characters change from the beginning to the end of a

play or film.

5 5.D.1 Compare structural elements of dramatic literature (e.g., act, scene, cast of

 characters, stage directions) and of a story.

5.D.2 Identify similarities and differences between a story or novel and its film or

play adaptation.

6 6.D.1 Identify conflict, rising and falling action, climax, and resolution in a play.

7 7.D.1 Identify and describe relationships among elements of setting, plot, points of

view, and characterization.

7.D.2 Identify and explain with detail the theme, either explicit or implied, of a play.

8 8.D.1 Identify the use of theatre or film/video production techniques (e.g., camera

shots, sound, and lighting) to establish narrative elements such as mood,

character, plot, or to create special effects in a film.

9 9.D.1 Analyze the roles of types of characters (e.g., antagonist, protagonist, hero,

chorus, narrator).

9.D.2 Identify the structure and elements of different genres of dramatic literature

(e.g., the characters, structure, and themes of a play by Shakespeare or of a

classical Greek drama).

An English Language Arts Curriculum Framework for American Public Schools

 42

10 10.D.1 Analyze how dramatic conventions (such as monologue, soliloquy, aside)

support, interpret, and enhance the play.

10.D.2 Analyze the dramatic structure of a play by Shakespeare.

11 11.D.2 Analyze the theme, structure, and dramatic elements in a play by a major

American playwright and relate it to its literary context and literary history.

12 12.D.1 Analyze the themes, structure, and dramatic elements of a play by a major

British playwright in any literary period and relate it to its literary context

and literary history.

An English Language Arts Curriculum Framework for American Public Schools

 43

 11: Myth, Legend, Traditional Narrative, and Classical Literature

Grade Student Learning Standards
 Students address earlier standards as needed.

PreK P.M.1 Identify examples of nursery rhymes and folktales.

K K.M.1 Identify and predict recurring phrases (e.g., Once upon a time) in traditional

literature.

K.M.2 Retell or dramatize a favorite folktale.

1 1.M.1 Identify common characteristics of folktales and/or fairy tales, such as

animals who speak, magic, a setting that is “anytime/anyplace.”

1.M.2 Identify the use of rhyme, rhythm, and repetition in folk- and fairy tales.

2 2.M.1 Identify and describe the characters and plotlines of well-known folk- and

fairy tales.

2.M.2 Identify the functions of myths (e.g., their attempt to explain the forces of

nature or the nature of the after-life)

2.M.3 Identify the meaning, theme, or moral lesson in folk- and fairy tales, myths,

and fables.

2.M.4 Compare versions of the same story (e.g., Cinderella tales, fables) from

different cultures.

3 3.M.1 Identify phenomena explained in origin myths (Prometheus/fire;

Pandora/evils).

3.M.2 Identify and compare the adventures or exploits of a character type in the

traditional literature of different cultures (e.g., trickster tales such as the

Anansi tales from Africa, the Iktomi stories of the Plains Indians, the Br’er

Rabbit tales, and the pranks of Til Eulenspiegel).

3.M.3 Identify the meaning of figurative phrases used today that come from

Greek mythology (e.g., the Midas touch).

4 4.M.1 Identify characteristics of legends (e.g., Robin Hood or King Arthur).

4.M.2 Identify culturally significant characters and places in Greek, Roman, and

Norse mythology (e.g., Athena, Apollo, Pan, Zeus, Jupiter, Mercury,

Hades, Thor, Woton, Mt. Olympus, Valhalla, the river Styx).

4.M.3 Identify English words that come from Greek, Roman, and Norse

mythology (e.g., names of days of week, months, constellations).

5 5.M.1 Identify common structures such as the rule of three (e.g., three wishes);

magic helpers (e.g., talking animals, genies, or elves); or transformations

(e.g., a frog who turns into a prince).

5.M.2 Identify common stylistic elements, such as exaggeration (hyperbole),

repeated refrains, and similes.

An English Language Arts Curriculum Framework for American Public Schools

 44

6 6.M.1 Compare traditional literature from different cultures.

6.M.2 Compare myths about constellations, showing how each culture configured

and explained a group of stars, and why they were important for travel and

navigation.

6.M.2 Identify character types, such as the heroic figure, the fool who comes out

on top, and others.

7 7.M.1 Identify conventions in epic tales (e.g., extended simile, the quest, the

hero’s tasks, special weapons or clothing, or helpers).

8 8.M.1 Identify and analyze similarities and differences in mythologies from

different cultures (e.g., ideas of the afterlife, roles and characteristics of

deities, and types and purposes of myths).

9 9.M.1 Analyze the characters, structure, and themes of classical Greek or Roman

epic poetry (e.g., the Aeneid, the Iliad, and the Odyssey).

10 10.M.1 Analyze the characters, structure, and themes of classical Greek plays (e.g.,

Antigone, The Trojan Women).

11 11. M.1 Trace and analyze the influence of mythic, traditional, or classical

literature on later American literature and film.

12 12.M.1 Trace and analyze the influence of mythic, traditional, or classical literature

on later British or other world literature and film.

An English Language Arts Curriculum Framework for American Public Schools

 45

Research and Composition

We write both to communicate with others and to focus our own thinking. When we write for an

audience, we try to judge each situation and compose an appropriate response for a particular

purpose and reader. For example, in informal letters we share experiences with family and

friends, but our letters to prospective employers are far more formal in tone. When we compose a

poem, we attend to the images, sounds, and rhythms of language. In contrast, when we write a

research paper, we concentrate on making our thesis clear, the development of our ideas logical,

and our supporting detail pertinent and accurate.

The General Standards in this strand present expectations for student writing, revision, and

research. In order to teach students to become versatile writers, teachers emphasize three kinds of

assignments: extended compositions, short pieces written on demand, and informal reflective

writing. In addition, they teach students how to conduct research and how to use new

technologies for obtaining information.

Extended Composition Assignments

Students need to write frequently in a variety of forms and for a variety of purposes and

audiences. Just as they learn about the conventions demanded by different genres of literature,

they also learn that different aims of discourse, such as persuasion or narration, entail different

modes of thinking and expression. Students learn to write well when they are taught strategies for

organizing a first draft, writing successive versions, revising, and editing. They learn to polish

their compositions by reorganizing sentences or paragraphs for clarity, adding or deleting

information, and finding precise words. They learn to correct grammar, spelling, and mechanics.

Collectively, these steps are sometimes referred to as "the writing process" and often take place

over several sessions or days. By critiquing one another’s work, students discover how

composing differs from conversing and how composing is a craft that can become an art.

Writing on Demand

There is, of course, no single writing process used by every writer. Not every piece of writing

needs to go through several drafts and revisions or be exquisitely polished. Practice in writing on

demand, without benefit of time for extensive revision, prepares students for occasions when they

are required to write quickly, clearly, and succinctly in response to a question. In such instances

students apply their organizational and editing skills as they write, with the goal of producing a

concise and comprehensible first draft.

Informal Writing

Informal reflective writing can be an invaluable tool for exploring and clarifying ideas. Not

intended to be revised or polished, such writing is a link between thinking and speech. Students

can use informal reflective writing productively in all content areas to record their observations,

experiences, and classroom discussions, or to comment on their reading. Getting thoughts on

paper informally in journals and notes can also help students gain confidence in their abilities as

writers.

Conducting Research

To become independent learners, students need to engage in research throughout their school years.

An English Language Arts Curriculum Framework for American Public Schools

 46

As the amount and complexity of knowledge increases, students need to understand the features,

strengths, and limitations of the many digital and print resources, as well as people, available to them.

They must also know how to conduct an efficient and successful search for accurate and credible

information, and to cite the sources they use.

Expository writing becomes particularly important in middle and high school, and students are

frequently asked to generate questions, find answers, and evaluate the claims of others. Teachers

of all disciplines in a school should develop and use common guidelines for research papers,

teach the research process consistently, and evaluate students’ written work using the standards in

this framework.

Using New Technologies in Composition and Research

The availability of computers offers teachers many opportunities to enhance the teaching of

composition. Because computers allow for easy manipulation of text, their use can motivate

students to review their work and make thoughtful revisions. When students are engaged in a

research project, electronic media provide easy access to multiple sources of information. Even

the beginning user of the Internet and CD-ROM technology has access to the collections of major

research libraries and museums, the full texts of literary works and periodicals, scientific reports,

databases, and primary source historical documents. Indeed, the greatest challenge these

electronic media present may be the sheer volume of data they offer. Therefore, students need to

learn criteria for evaluating the quality of on-line information as well as standards for ethical use

of the resources they find.

An English Language Arts Curriculum Framework for American Public Schools

 47

The Writing Process

STRATEGIES
 STAGES PROCESSES

Accessing prior knowledge

Establishing purpose

Identifying audience

Formulating questions

Understanding criteria for

task

Focusing and

Planning

Discussing

Listing, Mapping, Webbing

Drawing, Role playing

Free writing

Organizing, Classifying

Outlining

 Drafting

Rereading with audience,

purpose, focus questions,

and criteria in mind

Identifying ambiguities and

logical fallacies

Noting lack of organization,

clarity, details

Assessing and

Revising

Adding facts, details

Eliminating unnecessary

details and redundancies

Reorganizing

Rephrasing for clarity, tone,

style, and coherence

Rereading with standard

English conventions in

mind.

Assessing and

Editing

Editing for sentence variety

and for correct sentence

structure, mechanics, usage,

spelling

Reviewing criteria, purpose

of task, and needs of

audience

Planning and preparing final

product

Reflecting and planning for

future writing tasks

Publishing and

Evaluating

Designing

Formatting

Rehearsing and presenting

Evaluating final product

An English Language Arts Curriculum Framework for American Public Schools

 48

12: The Research Process

Grade Student Learning Standards
Students address earlier standards as needed.

PreK P.RP.1 List topics of interest about preschool and decide who can answer questions

about their topics.

K Students generate topics of interest about their school or community and decide who or

what can answer questions about their topics.

K.RP.1 Identify relevant pictures, charts, grade-appropriate texts, or people as

sources of information on a topic of interest.

1 Students generate questions about their community, and

1.RP.1 Consult local experts to locate or gather information.

1.RP.2 Organize information found during group or individual research, using

graphic organizers or other aids.

1. RP.3 Make informal presentations of information gathered.

2 Students generate a list of topics of interest and individual questions about one specific

topic of interest and

2.RP.1 Use their own questions to find information on their topic.

2.RP.2 Identify the location and purpose of various visual and text reference sources

in the school library media center or classroom library.

2.RP.3 Use quotation marks to denote direct quotations when recording specific

words and sentences from a source.

2.RP.4 Summarize and present their information in written and oral reports or

displays.

3 Students generate a list of topics of interest and their individual questions about one

specific topic of interest and

3.RP.1 Locate information in reference texts, electronic resources, or through

interviews.

3.RP.2 Determine the accuracy and relevance of the information for their specific

questions.

3.RP.3 Record relevant information in their own words.

3.RP.4 Organize and present the information in a report or annotated display.

4 Students generate topics of interest and their own questions about a specific topic and

4.RP.1 Identify and read through a variety of relevant sources (e.g., digital, print,

and/or interviews with local authorities).

4.RP.2 On the basis of these sources, decide on one major research question to

address.

4.RP.3 Use organizational features of print and digital sources (e.g., table of contents,

indices, glossaries, website headings and links) efficiently to locate further

information.

An English Language Arts Curriculum Framework for American Public Schools

 49

4.RP.4 Determine the accuracy of the information gathered.

4.RP.5 Record pertinent source information and follow an established format.

4.RP.6 Summarize and organize information using a variety of tools (e.g., note

cards, spreadsheets, outlines, graphic organizers).

4.RP.7 Cite all quoted words, introducing them in one’s own words, and identify

sources for illustrations, graphs, or video clips copied or imported from print

or digital sources.

4.RP.8 Present the research project and evaluate how completely, accurately, and

efficiently the major research question was explored or answered.

5-8 5-8.RP.1 Apply steps for obtaining information from a variety of sources:

• Formulate one open-ended researchable question.

• Identify and acquire information from at least three sources (digital

and print resources, surveys, and/or interviews with authorities).

• Select relevant resources efficiently, using organizational features of

print reference texts; knowledge of public and school libraries and

their classification systems; knowledge of properties of Internet

search engines; knowledge of how information is structured and

linked on websites; and knowledge of the differences between

primary and secondary sources.

• Follow ethical and legal guidelines for collecting and recording

information.

• Assess accuracy and reliability of information in print and electronic

sources (e.g., author or organization credentials, formality of

presentation, date of publication, publisher, title of journal, cross-

references in websites).

5-8.RP.2 Apply steps for recording and organizing ideas.

• Record pertinent main ideas/important information and supporting

details in brief note form, citing the source of information in an

established format.

• Quote specific phrases and sentences or incorporate illustrations,

graphics, sound or video clips as needed, recording their source and

following an established and consistent format for citations.

• Restate information found in one’s own words, using summarizing or

paraphrasing techniques.

• Organize and interpret information, using a variety of tools (e.g.,

spreadsheet, database, outlining software).

5-8.RP.3 Report findings in a clear, concise way.

• Identify an appropriate approach to organizing a group or individual

written report, an annotated display, or oral presentation that will fit

one’s audience and purpose.

• Differentiate between paraphrasing and plagiarism when

incorporating the ideas of others.

• Evaluate the research project as a whole using teacher-generated

criteria.

An English Language Arts Curriculum Framework for American Public Schools

 50

9-12 9-12.RP.1 Apply steps for obtaining information from a variety of sources.

• Formulate an original open-ended research question and a plan for

gathering information that addresses that question.

• Demonstrate a systematic and efficient search for information

through literature searches, searches of public records, surveys,

and/or interviews, as needed (e.g., identifying multiple sources of

information written by authorities for an informed audience; writing

concise and relevant survey questions whose responses can be readily

summarized or quantitatively compiled).

• Assess the accuracy and reliability of information in print, electronic,

or interview sources (e.g., author credentials, formality of

presentation, date of publication, publisher, title of journal, cross

references in scholarly journals or web sites, appropriateness for

goals of the research project, absence of conflicting information, and

point of view or lack of bias).

9-12.RP.2 Apply steps for organizing information, documenting resources, and

presenting research in individual or group projects:

• Record primary, secondary, and tertiary terms related to an identified

topic to guide one’s search.

• Follow ethical guidelines for conducting interviews and reporting

results and for obtaining permission to use images, spoken words, or

music from websites.

• Record pertinent ideas and supporting details briefly in one’s own

words and quote choose relevant quotations selectively for inclusion

in a report, annotated display, or oral presentation.

• Document information, quotations, graphics, photos, music, and other

media sources, using a consistent format for footnotes or endnotes

and a standard bibliographic format from an authoritative style guide

(e.g., Modern Languages Association [MLA] Style Manual and Guide

to Scholarly Publishing, Publication Manual of the American

Psychological Association [APA Style Guide], Associated Press

[AP] Style Guide, or Chicago Manual of Style).

• Use relevant quotations, graphic presentations of data, or illustrations

to support claims made in one’s own words.

• Use an appropriate approach, form, and organizational structure in

individual or group research projects for an intended audience and

purpose.

• Develop criteria and rubrics for research projects and use them to

evaluate the project as a whole.

An English Language Arts Curriculum Framework for American Public Schools

 51

13: Analytical Writing

Analytical writing requires the development and use of logical thinking processes, reading “between the

lines,” and an ever-growing knowledge base for the topic being analyzed. Beginning in grade 3, analytical

writing should constitute at least half the writing students do in school, and beginning in grade 9, three-

quarters of their writing assignments should require research and analysis. Students should be expected to

revise and to edit their writing.

Grade Student Learning Standards
Students address earlier standards as needed.

PreK P.WA.1 Record and discuss observations of the natural world (e.g., observe the weather

each day and draw pictures or make a chart of cloudy, rainy, foggy, snowy, or

sunny days and explain how the weather affects what people wear to school).

K K.WA.1 Develop and use a topic sentence or a controlling (main) idea when discussing

observations on topics related to the curriculum.

 For example, students look at pictures of animals from the same species.

Starting with the main idea that animals of the same species can be alike

and different, they speak or write full sentences on their observations.

K.WA.2 Describe orally patterns of change (e.g., changes in weather day to day and over

the seasons).

1 1.WA.1 Develop and use a topic sentence or controlling idea to compare and contrast

observations of the natural world around them.

 For example, students make a list of what they see outdoors and in the sky

during the day and another list of things seen outdoors and in the sky at

night. They use these lists to create multiple sentences that connect logically

to compare day and night.

2 2.WA.1 Develop and use a topic sentence or controlling idea for writing up their

observations of cause and effect in the world around them.

For example, students plant seeds and draw and make notes on the growth

of plants under different lighting conditions. They use their notes and

drawings to write logically connected sentences to explain the effect of light

of varying intensity and duration on the plants they grew.

3 3.WE.1 State the topic in the title, develop a controlling idea for an introductory

 paragraph, and use a topic sentence for each of the other paragraphs in a

 multi-paragraph composition.

 For example, students interview adults in their community to answer the

question, “What are the three most important things to know about your

work?” They write a composition, stating their controlling idea in the

introduction and providing pertinent examples and details in several

logically connected paragraphs.

4

4.WE.1 Write a multi-paragraph composition on a subject studied in school with a topic in

the title, introductory paragraph with a clear controlling idea, paragraphs that have

topic sentences and a logical organization (e.g., order of importance, time and

space, cause and effect, comparison-contrast), and an effective conclusion.

An English Language Arts Curriculum Framework for American Public Schools

 52

4.WE.2 Provide facts, specific details, and examples that support ideas and extend

explanations.

4.WE.3 Use language and level of formality that is appropriate to the audience and purpose

of the composition and connect ideas and events using relatively simple transition

words (e.g., first, second, and, but).

5 5.WE.1 Organize sentences and paragraphs logically, using an organizational form that

suits the topic (e.g., chronological order for a biography).

5.WE.2 Employ sufficient imagery and examples to give clear support for topics and

include relevant transition words to clearly connect ideas within and between

paragraphs.

5.WE.3 Use language and sentence variety to convey meaning, for effect, and to support a

tone and formality appropriate to the topic, audience, and purpose.

6 6.WE.1 Develop possible topics for a multi-paragraph composition based on what is

studied in mathematics, science and technology/engineering, history/social

science, health, or the arts.

6.WE.2 Organize information with a controlling statement in the introduction, supporting

relevant details and clarifying examples in the body of the composition, and a

reiteration of the controlling idea in the conclusion.

6.WE.3 Make choices of words, syntax, and level of formality that are appropriate to the

topic, audience, and purpose.

6.WE.4 Use a thesaurus to find the right word for the intended meaning.

7 7.WE.1 Write on topics drawn from what is studied in mathematics, science and

technology/engineering, history/social science, foreign languages, or the arts,

using an organizational form that is appropriate to the topic (e.g., sequence,

description, categorization, problem-solution, cause and effect, comparison-

contrast), logical topic development, and supporting details, reasons, examples

and data.

7.WE.2 Ensure that word choice is precise, that there is a variety in sentence structure, and

that the level of formality is appropriate to the topic, audience, and purpose.

8 8.WE.1 Write an interpretation of a literary text that includes a controlling idea,

 logical development, supporting details and examples from the text, and

 concluding statements.

8.WE.2 Write a research report that includes a controlling idea, logical development,

supporting details and examples from multiple sources, a conclusion, footnotes or

endnotes, and a bibliography.

9 9.WE.1. Write literary analyses or research-based reports that show consistent topic

development, logical organization, use of detail, appropriate vocabulary, varied

sentence structure, and bibliographic information.

 For example, students in a science class conduct an experiment and write

a report that includes an abstract, the procedures they followed, a

discussion of their results, and a conclusion.

9.WE.2 Write clear practical texts (e.g., directions, emails, or notes) that use accurate and

accessible vocabulary for an identified audience.

10 10.WE.1 Write literary analyses, essays, or research reports that present a thesis statement,

An English Language Arts Curriculum Framework for American Public Schools

 53

have a logical organization appropriate to the subject, and that develop an

academic argument through the use of quotations, paraphrasing, commentary,

relevant charts, graphs, or illustrations and bibliographic information, as needed.

10.WE.2 Make precise word choices and choices about rhetorical structure to create a tone

that adds depth to the message and is fitting for the topic, audience, and purpose.

10.WE.2 Write clear practical texts (e.g., instructions or minutes of a meeting) that use

accurate and accessible vocabulary for an identified audience.

11 11.WE.1 Write literary analyses, essays, and research reports that have a clear thesis and

topic development and that synthesize information from multiple sources.

11.WE.2 Write practical documents (e.g., project plans or applications) that present ideas

and data clearly and concisely.

12 12.WE.1 Write literary analyses, essays, and research reports that have a clear thesis and

logical topic development, that accurately synthesize information from multiple

sources, and that anticipate and refute misconceptions or counterarguments.

12.WE.2 Write practical documents (e.g., memos, proposals, visual presentations using

business software) that communicate policies, findings, or data concisely and

clearly.

An English Language Arts Curriculum Framework for American Public Schools

 54

 14: Persuasive Writing

At all grade levels, persuasive writing should constitute less than one quarter of the writing students

do. In the elementary grades, at least half of their writing should be analytic in nature, and another

one quarter personal writing. From grade 9 onward, about three quarters of student writing should be

analytic, and personal and persuasive writing no more than one quarter of their assigned writing.

Grade Student Learning Standards
Students address earlier standards as needed.

PreK P.WP.1 Make a suggestion or request to an adult or a peer and explain why

they should follow that suggestion.

 For example, a student says the class should go outside for

recess because the weather is sunny and warm.

K K.WP.1 Give logical reasons for suggesting that others follow a particular

course of action.

 For example, some students say that the teacher should allow

more time for music because the class needs to practice for an

upcoming assembly.

1 1.WP.1 Write letters with logically connected sentences to make a proposal to a

particular audience and give reasons why the proposal should be

considered.

 For example, students write a letter to the school’s parent-

teacher organization to explain that the first grade should take

a field trip to a farm because they are studying where food

comes from.

2 2.WP.1 Write letters with logically connected paragraphs and multiple reasons

to explain to a particular audience why a certain course of action

should be followed.

 For example, second graders write a letter to the principal to

persuade her that the school library should be kept open after

school because students would like extra time to browse

through books and the librarian is willing to work with them to

start a library helpers’ club.

3 3.WP.1 Write multi-paragraph persuasive compositions in a variety of forms,

choosing an appropriate level of formality for a particular audience.

 For example, students write a speech to persuade others at

their school to volunteer in the school’s clean-up campaign.

Because they will deliver the speech as part of the school’s

morning announcements broadcast, they use language,

reasons, and a song chosen to appeal to their peers.

 4 4.WP.1 Identify an audience and purpose for a letter, speech, pamphlet, or

An English Language Arts Curriculum Framework for American Public Schools

 55

 editorial and write text that clearly states a position, supports it with

 reasons, and has a clear conclusion.

 For example, after visiting an animal shelter, students write

and illustrate pamphlets to persuade families of the benefits of

adopting a pet from a shelter.

5 5.WP.1 Present a position to an identified audience and use relevant examples

or quantitative information in support of one’s position.

6 6.WP.1 Present a position to an identified audience and use relevant facts,

 quantitative information, or anecdotes in support of one’s position to

 persuade the reader.

7 7.WP.1 Write persuasive arguments to an identified audience that clearly

present a position and that acknowledge other positions.

8 8.WP.1 Write persuasive arguments that begin with an engaging introduction

(i.e., a “hook”), include sufficient commentary in the body of the

argument, and end with a compelling conclusion.

9 9.WP.1 Write persuasive arguments that acknowledge counterarguments

equivalent to one’s arguments and provide evidence to refute them.

10 10.WP.1 Write persuasive arguments to convince one’s peers and adults to take

action on an issue, using accurate and relevant evidence from credible

sources to support one’s position.

10.WP.2 Acknowledge counterarguments and present counterarguments that

indicate understanding of the complexity of the issue.

11 11.WP.1 Write persuasive arguments for a general audience that take a position

and recommend action on a controversial issue.

11.WP.2 Employ extensive evidence and make connections between evidence

and counter-evidence.

12 12.WP.1 Write persuasive speeches, essays, articles, and editorials for a general

audience that

• make a substantive claim about a controversial issue;

• link the claim to accurate, relevant, and sufficient evidence

from a credible source or sources; and

• acknowledge competing claims and refute them with evidence.

An English Language Arts Curriculum Framework for American Public Schools

 56

 15: Personal Writing

In elementary school, about one quarter of students’ writing will be for this purpose, gradually

decreasing in middle school as analytical writing becomes even more prominent. In high school,

much less than one quarter of students’ writing assignments should call for personal or persuasive

writing. After developing their work, students should be expected to revise and to edit their writing.

Grade Student Learning Standards
 Students address earlier standards as needed.

PreK P.WE.1 Make drawings to tell real or imagined stories.

P.WE.2 Describe orally what they see in the classroom.

K K.WE.1 Tell a story about an experience the student has had or has imagined.

K.WE.2 Arrange ideas of a story in order.

K.WC.3 Identify words and phrases that convey meaning expressively.

1 1.WE.1 Develop topics for stories and poems based on the student’s experience or

imagination.

1.WE.2 Organize ideas into a beginning and ending.

1.WE.3 Write full, simple sentences with precise words that describe characters and

actions.

2 2.WE.1 Develop topics for friendly letters, stories, and poems on familiar subjects.

2.WE.2 Begin and end imaginative stories with familiar words and phrases (e.g., Once,

One time, In the end).

2.WE.3 Use conversational language in stories and poems.

3 3.WE.1 Develop stories, poems, and scripts with real or imagined characters and topics.

3.WE.2 Write specific descriptive details, use conversational language for dialogue, and

a title that reflects the meaning of the piece of writing.

3.WE.3 Connect ideas and events using straightforward introductory and transition words

(e.g., once, then, and).

4 4.WE.1 Write personal narratives, letters, and poems that recall personal experiences and

that have a beginning, middle, and end.

4.WE.2 Describe characters’ actions in ways that reveal their personalities and feelings.

4.WE.3 Employ vocabulary with sufficient sensory detail to give clear pictures of key

events.

4.WE.4 Organize writing using meaningful paragraphing and connecting ideas and

events using relatively simple transition words, such as first, before, and, but.

5 5.WE.1 Write stories, poems, and scripts with real or imagined characters whose actions,

words, and appearances are distinctive.

5.WE.2 Describe a significant moment through the use of precise and expressive

vocabulary and figurative language for effect (e.g., strong verbs and specific

details) as needed.

5.WE.3 Connect ideas and events using transitions such as when, then, however.

An English Language Arts Curriculum Framework for American Public Schools

 57

6 6.WE.1 Write stories or scripts that contain the basic elements of fiction (sustained

characters, setting, dialogue, conflict, plot, resolution).

6.WE.2 Organize narrative writing with flashbacks, and/or foreshadowing.

6.WE.3 Use vocabulary that gives vivid pictures of key settings, characters, and events.

7 7.WE.1 Develop characters, settings, and plots for stories, scripts, and poems that are

somewhat removed from student’s immediate experience (e.g., write from the

point of view of a character from the past).

7.WE.2 Employ sufficient sensory detail and figurative language or poetic techniques

selectively to convey settings, characters, and events.

8 8.WE.1 Develop topics for stories, scripts, and poems that provide insight into

relationships among characters, settings, and events.

8.WE.2 Maintain consistency of character/voice throughout a narrative or expressive

piece, selecting vocabulary to convey meaning and using figurative language

for effect.

9 9.WE.1 Develop topics in stories, scripts, and poems using varied approaches (e.g., first-

person, third-person limited, third person omniscient narrator) and techniques

(e.g., transitions and logical connections).

10 10.WE.1 Write well-organized reflections, stories, scripts, and poems that use changes in

point of view, tone and mood

11 11.WE.1 Write well-organized reflections, stories, scripts, and poems that address abstract

concepts.

12 12.WE.1 Apply knowledge of theme, expressive detail, varied syntax, and expressive and

precise language to a well-organized reflective personal essay for a college

application.

An English Language Arts Curriculum Framework for American Public Schools

 58

Sample Grades 9–10 Integrated Learning Scenario:
Introduction to Shakespeare: Language and Character

Learning

Standards

Taught and

Assessed:

Reading and Literature Strand:
• Identify, respond to, and use effects of sound, form, figurative language, and

dramatic structure of poems.

• Identify and analyze elements of characterization that are viewed, written, and/or

performed.

• Develop, communicate, and sustain consistent characters in improvisational,

formal, and informal productions, and create scoring guides with categories and

criteria for assessment of presentations.

Composition Strand:
• Write well-organized essays that have clear focus, logical development, effective

use of detail, and variety in sentence structure.

Introduction: The teacher guides students through a series of exercises to help them understand

how Shakespeare shapes language to convey meaning and how actors translate

their interpretation of Shakespeare’s meaning into action on the stage.

Given Mark Antony’s speech (Act III, scene 1 of Julius Caesar), students march

to the rhythm of Shakespeare’s poetry as they read it aloud, changing direction as

they come to a period or semicolon. They discuss how variations in rhythm and

sentence length help to communicate Antony’s underlying emotions and

motivations.

In another exercise, they identify and illustrate images in the speech and discuss

how they help to convey Antony’s feelings and thoughts as he speaks. Finally,

they practice conveying different emotions and meanings as they say an everyday

phrase like “Please pass the butter,” using a variety of inflections and gestures.

Practice /

Assessment:

Students and teacher create a list of criteria for assessing an oral performance.

Students in groups cut Antony’s speech to ten lines while preserving the meaning

of the whole, develop a performance, and present the abbreviated speech to the

class, using the criteria to assess the performances.

Culminating

Performance

and

Evaluation:

Each student writes an essay that explains in detail how Shakespeare’s use of

rhythm, punctuation, and imagery helps convey the motives, thoughts, and

feelings of the speaker.

Using the above exercises and criteria, students cut, practice, perform, and assess

speeches from the Shakespeare play they go on to study in class.

An English Language Arts Curriculum Framework for American Public Schools

 59

Appendix A: Suggested Authors and Illustrators Who Reflect Our Common

Literary and Cultural Heritage

All American students must acquire knowledge of a range of literary works reflecting our
common literary heritage. It is a heritage that goes back thousands of years to the
ancient world. In addition, all students should become familiar with some of the
outstanding works in the rich body of literature that is their particular heritage in the
English-speaking world. This includes a literature that was created just for children
because its authors saw childhood as a special period in life. It was also the first
literature in the world created for them.

The suggestions below constitute a core list of those authors and illustrators (and a few
specific works) that comprise the literary and intellectual capital drawn on by those who
write in English, whether for novels, poems, newspapers, or public speeches, in this
country or elsewhere. Knowledge of these authors and illustrators in their original,
adapted, or revised editions will contribute significantly to a student's ability to
understand literary allusions and participate effectively in our common civic culture.

A curriculum drawing on these suggested lists will also provide significant support for
the major reason statewide learning standards were developed—to ensure equity and
high academic expectations for all students. A literature curriculum should include
works drawn from this list and contemporary works of similar quality, drawn from
cultures around the world from many historical periods. It is then possible to assure
parents and other citizens that all students will be expected to read at a high level of
reading difficulty. By themselves, even the most carefully crafted learning standards
cannot guarantee that expectation for all students.

Effective English language arts teachers teach all students to comprehend and analyze a
variety of significant literature. To ensure that all students read challenging material,
teachers may choose to present excerpts of longer works, or vary the amount of class
time devoted to a specific work or cluster of works. As all English teachers know, some
authors have written many works, not all of which are of equally high quality. We expect
teachers to use their literary judgment as they make selections.

In planning a curriculum, it is important to balance depth with breadth. As teachers in
schools and districts work with this curriculum framework to develop literature units,
they will often combine works from the two lists into thematic units. Exemplary
curriculum is always evolving. We urge districts to take initiative to create programs
meeting the needs of their students.

The suggested lists of Appendices A and B are organized by the grade-span levels of
PreK-2, 3-4, 5-8, and 9-12. A few authors are repeated in adjoining grade-spans, giving
teachers the option to match individual students with the books that suit their interests
and developmental levels. The decision to present a Grades 9-12 list (as opposed to
Grades 9-10 and 11-12) stems from the recognition that teachers should be free to choose
selections that challenge, but do not overwhelm, their students.

An English Language Arts Curriculum Framework for American Public Schools

 60

PreK-2*
For reading, listening, and viewing
Mother Goose nursery rhymes, Aesop's fables, Rudyard Kipling's Just So Stories,
Selected Grimm and Hans Christian Andersen fairy tales, Selected French fairy tales

The Bible as literature
Tales including Jonah and the whale, Daniel and the lion's den, Noah and the Ark, Moses
and the burning bush, the story of Ruth, David and Goliath

Picture book authors and illustrators
Ludwig Bemelmans, Margaret Wise Brown, John Burningham, Virginia Lee Burton,
Randolph Caldecott, Edgar Parin and Ingri D'Aulaire, William Pène du Bois, Wanda Gág,
Theodore Geisel (Dr. Seuss), Kate Greenaway, Shirley Hughes, Crockett Johnson, Robert
Lawson, Munro Leaf, Robert McCloskey, A. A. Milne, William Nicholson, Maud and
Miska Petersham, Alice and Martin Provensen, Beatrix Potter, H. A. and Margaret Rey,
Maurice Sendak, Vera Williams

Poets
John Ciardi, Rachel Field, David McCord, A. A. Milne, Laura Richards

Grades 3-4*
The Bible as literature
Adam and Eve, Cain and Abel, David and Jonathan, the Prodigal Son, the visit of the
Magi, well-known psalms (e.g., 23, 24, 46, 92, 121, and 150)

Greek, Roman, or Norse myths; Native American myths and legends; stories about King
Arthur and Robin Hood

British authors
Frances Burnett, Lewis Carroll, Kenneth Grahame, Dick King-Smith, Edith Nesbit, Mary
Norton, Margery Sharp, Robert Louis Stevenson, P. L. Travers

American authors and illustrators
L. Frank Baum, Beverly Cleary, Elizabeth Coatsworth, Mary Mapes Dodge, Elizabeth
Enright, Eleanor Estes, Jean George, Sterling North, Howard Pyle, Marjorie Kinnan
Rawlings, Carl Sandburg, George Selden, Louis Slobodkin, E. B. White, Laura Ingalls
Wilder

Poets
Stephen Vincent and Rosemarie Carr Benét, Lewis Carroll, John Ciardi, Rachel Field,
Robert Frost, Langston Hughes, Edward Lear, Myra Cohn Livingston, David McCord, A.
A. Milne, Laura Richards

*Authors and titles were reviewed by the editors of The Horn Book.

Grades 5-8*
Selections from
Grimm's fairy tales, French fairy tales, Tales by Hans Christian Andersen and Rudyard

An English Language Arts Curriculum Framework for American Public Schools

 61

Kipling, Aesop's fables, Greek, Roman, or Norse myths, Native American myths and
legends, Stories about King Arthur, Robin Hood, Beowulf and Grendel, St. George and
the Dragon

The Bible as literature
Old Testament: Genesis, Ten Commandments, Psalms and Proverbs
New Testament: Sermon on the Mount; Parables

British and European authors or illustrators
James Barrie, Frances Burnett, Lucy Boston, Lewis Carroll, Carlo Collodi, Charles
Dickens, Arthur Conan Doyle, Daniel Defoe, Leon Garfield, Kenneth Grahame, C. S.
Lewis, George MacDonald, Edith Nesbit, Mary Norton, Philippa Pearce, Arthur
Rackham, Anna Sewell, William Shakespeare, Johanna Spyri, Robert Louis Stevenson,
Jonathan Swift, J. R. R. Tolkien, P. L. Travers, T.H.White

American authors or illustrators
Louisa May Alcott, Lloyd Alexander, Natalie Babbitt, L.Frank Baum, Nathaniel Benchley,
Carol Ryrie Brink, Elizabeth Coatsworth, Esther Forbes, Paula Fox, Jean George,
Virginia Hamilton, Bret Harte, Irene Hunt, Washington Irving, Sterling North, Scott
O'Dell, Maxfield Parrish, Howard Pyle, Edgar Allan Poe, Ellen Raskin, Marjorie Kinnan
Rawlings, Elizabeth Speare, Anna Sewell, Booth Tarkington, Mark Twain, James
Thurber, E. B. White, Laura Ingalls Wilder, N. C. Wyeth

Poets
Stephen Vincent and Rosemarie Carr Benét, Lewis Carroll, John Ciardi, Rachel Field,
Robert Frost, Langston Hughes, Edward Lear, Henry Wadsworth Longfellow, David
McCord, Ogden Nash

*Authors and titles were reviewed by the editors of The Horn Book.

Grades 9-12: American Literature

Historical documents of literary and philosophical significance

Abraham Lincoln's Gettysburg Address
The Declaration of Independence
Martin Luther King Jr.'s "I Have a Dream" speech
John F. Kennedy's inaugural speech
William Faulkner's Nobel Prize Lecture

Major writers of the 18th and 19th centuries
James Fenimore Cooper, Stephen Crane, Emily Dickinson, Frederick Douglass, Ralph
Waldo Emerson, Benjamin Franklin, Nathaniel Hawthorne, Henry James, Thomas
Jefferson, Herman Melville, Edgar Allan Poe, Henry David Thoreau, Mark Twain, Phillis
Wheatley, Walt Whitman

Major writers of the early-to-mid 20th century
Henry Adams, James Baldwin, Arna Bontemps, Willa Cather, Kate Chopin, Countee
Cullen, Ralph Ellison, William Faulkner, Jessie Fauset, F. Scott Fitzgerald, Charlotte
Gilman, James Weldon Johnson, Ernest Hemingway, O. Henry, Langston Hughes, Zora
Neale Hurston, Sarah Orne Jewett, Flannery O'Connor, Ayn Rand, Gertrude Stein, John

An English Language Arts Curriculum Framework for American Public Schools

 62

Steinbeck, James Thurber, Jean Toomer, Booker T. Washington, Edith Wharton,
Richard Wright

Playwrights
Lorraine Hansberry, Lillian Hellman, Arthur Miller, Eugene O'Neill, Thornton Wilder,
Tennessee Williams, August Wilson

Major poets
Elizabeth Bishop, e e cummings, Emily Dickinson, Robert Frost, T. S. Eliot, Robinson
Jeffers, Amy Lowell, Robert Lowell, Edgar Lee Masters, Edna St. Vincent Millay,
Marianne Moore, Sylvia Plath, Ezra Pound, John Ransom, Edward Arlington Robinson,
Theodore Roethke, Wallace Stevens, Alan Tate, Sara Teasdale, William Carlos Williams

The European, Asian, Caribbean, Central American and South American immigrant
experience (e.g., Ole Rolvaag, Younghill Kang, Abraham Cahan), the experiences of
Native Americans, and slave narratives (e.g., Harriet Jacobs)

Grades 9-12: British and European Literature
The Bible as literature
Genesis, Ten Commandments, Psalms and Proverbs, Job, Sermon on the Mount,
Parables

A higher level rereading of Greek mythology
Selections from Chaucer's Canterbury Tales

Major poets
Homer
Epic poets: Dante and John Milton
Sonnets: William Shakespeare, John Milton, Edmund Spenser
Metaphysical poets: John Donne, George Herbert, Andrew Marvell
Romantic poets: William Blake, Lord Byron, Samuel Taylor Coleridge, John Keats,
Percy Bysshe Shelley, William Wordsworth
Victorian poets: Matthew Arnold, Elizabeth Barrett Browning, Robert Browning,
Dante Gabriel Rossetti, Alfred Lord Tennyson
Modern poets: W. H. Auden, A. E. Housman, Dylan Thomas, William Butler Yeats

Playwrights
Classical Greek dramatists
William Shakespeare
Anton Chekhov, Henrik Ibsen, George Bernard Shaw, Oscar Wilde

Essayists
British: Joseph Addison, Sir Francis Bacon, Samuel Johnson in "The Rambler," Charles
Lamb, George Orwell, Leonard Woolf, Virginia Woolf
From the Enlightenment: Voltaire, Diderot, and other Encyclopédistes, Jean Jacques
Rousseau

Fiction
Selections from early novels: La Vida de Lazarillo de Tormes, Don Quixote, Joseph
Andrews, The Vicar of Wakefield

An English Language Arts Curriculum Framework for American Public Schools

 63

Selections from Pilgrim's Progress
Selections from satire and mock epic, verse, or prose: Lord Byron, Alexander Pope,
Jonathan Swift
19th century novels: Jane Austen, Emily Brontë, Joseph Conrad, Charles Dickens,
Fyodor Dostoyevsky, George Eliot, Thomas Hardy, Victor Hugo, Mary Shelley, Leo
Tolstoy
20th century novels: Albert Camus, André Gide, James Joyce, Franz Kafka, D. H.
Lawrence, Jean Paul Sartre, Virginia Woolf

Appendix B: Suggested Authors and Illustrators of Twentieth Century American
Literature and of World Literature

Students should be familiar with American authors and illustrators of the twentieth century as

well as important writers from around the world, both historical and contemporary. The following

lists are organized by grade clusters PreK–2, 3–4, 5–8, and 9–12, but these divisions are far from

rigid, particularly for the elementary and middle grades. Many authors write stories, poetry, and

non-fiction for young children, those in the middle grades, and adults as well. As children become

independent readers, they often are eager and ready to read authors that may be listed at a higher

level.

The lists below are necessarily incomplete, because excellent new writers appear every year. As

all English teachers know, some authors have written many works, not all of which are of equally

high quality. We expect teachers to use their literary judgment in selecting any particular work. It

is hoped that teachers will find here many authors with whose works they are already familiar,

and will be introduced to yet others. A comprehensive literature curriculum balances these

authors and illustrators with those found in Appendix A.

Grades PreK-2
Aliki, Mitsumasa Anno, Edward Ardizzone, Molly Bang, Paulette Bourgeois, Jan Brett,

Norman Bridwell, Raymond Briggs, Marc Brown, Marcia Brown, Margaret Wise Brown,

Eve Bunting, Ashley Bryan, Eric Carle, Lucille Clifton, Joanna Cole, Barbara Cooney,

Joy Cowley, Donald Crews,Tomie dePaola, Leo and Diane Dillon, Tom Feelings, Mem

Fox, Don Freeman, Gail Gibbons, Eloise Greenfield, Helen Griffith, Donald Hall, Russell

and Lillian Hoban, Tana Hoban, Thacher Hurd, Gloria Huston, Trina Schart Hyman, Ezra

Jack Keats, Steven Kellogg, Reeve Lindberg, Leo Lionni, Arnold Lobel, Gerald

McDermott, Patricia McKissack, James Marshall, Bill Martin, Mercer Mayer, David

McPhail, Else Holmelund Minarik, Robert Munsch, Jerry Pinkney, Patricia Polacco, Jack

Prelutsky, Faith Ringgold, Glen Rounds, Cynthia Rylant, Allen Say, Marcia Sewall,

Marjorie Sharmat, Peter Spieg, William Steig, John Steptoe, Tomi Ungerer, Chris Van

Allsburg, Jean van Leeuwen, Judith Viorst, Rosemary Wells, Vera Williams, Ed Young,

Margot and Harve Zemach, Charlotte Zolotow

Grades 3–4
Joan Aiken, Lynne Reid Banks, Raymond Bial, Judy Blume, Eve Bunting, Joseph

Bruchac, Ashley Bryan, Betsy Byars, Ann Cameron, Andrew Clements. Shirley Climo,

Eleanor Coerr, Paula Danziger,Walter Farley, John Fitzgerald, Louise Fitzhugh, Paul

Fleischman, Sid Fleischman, Mem Fox, Jean Fritz, John Reynolds Gardiner, James

Giblin, Patricia Reilly Giff, Jamie Gilson, Paul Goble, Marguerite Henry, Johanna

An English Language Arts Curriculum Framework for American Public Schools

 64

Hurwitz, Peg Kehret, Jane Langton, Kathryn Lasky, Jacob Lawrence, Patricia Laube,

Julius Lester, Gail Levine, David Macaulay, Patricia MacLachlan, Mary Mahy, Barry

Moser, Patricia Polacco, Daniel Pinkwater, Jack Prelutsky, Louis Sachar, Alvin

Schwartz, John Scieszka, Shel Silverstein, Seymour Simon, Mildred Taylor, Ann Warren

Turner, Mildred Pitts Walter

Grades 5–8
Isaac Asimov, Avi, James Berry, Nancy Bond, Ray Bradbury, Bruce Brooks, Joseph

Bruchac, Alice Childress, Vera and Bill Cleaver, James and Christopher Collier, Caroline

Coman, Susan Cooper, Robert Cormier, Bruce Coville, Sharon Creech, Chris Crutcher,

Christopher Paul Curtis, Karen Cushman, Michael Dorris, Paul Fleischman, Russell

Freedman, Jack Gantos, Sheila Gordon, Bette Greene, Rosa Guy, Mary Downing Hahn,

Joyce Hansen, James Herriot, Karen Hesse, S. E. Hinton, Felice Holman, Irene Hunt,

Paul Janeczko, Angela Johnson, Diana Wynne Jones, Norton Juster, M. E. Kerr, E. L.

Konigsburg, Kathryn Lasky, Madeleine L’Engle, Ursula LeGuin, Robert Lipsyte, Lois

Lowry, Anne McCaffrey, Robin McKinley, Patricia McKissack, Margaret Mahy, Albert

Marrin, Milton Meltzer, Jim Murphy, Phyllis Reynolds Naylor, Naomi Nye, Richard

Peck, Daniel Pinkwater, Philip Pullman, Ellen Raskin, J. K. Rowling, Cynthia Rylant,

Louis Sachar, Isaac Bashevis Singer, Gary Soto, Mildred Taylor, Theodore Taylor,

Yoshiko Uchida, Cynthia Voigt, Yoko Kawashima Watkins, Janet Wong, Laurence Yep,

Jane Yolen, Paul Zindel

Authors for Grades PreK–8 have been reviewed by the editors of The Horn Book.

Grades 9–12: Twentieth-Century American Literature

Fiction
James Agee, Maya Angelou, Saul Bellow, Pearl Buck, Raymond Carver, John Cheever

Sandra Cisneros, Arthur C. Clarke, E. L. Doctorow, Louise Erdrich, Nicholas Gage,

Ernest K. Gaines, Alex Haley, Joseph Heller, William Hoffman, John Irving, William

Kennedy, Ken Kesey, Jamaica Kincaid, Maxine Hong Kingston, Jon Krakauer, Harper

Lee, Bernard Malamud, Carson McCullers, Toni Morrison, Joyce Carol Oates, Tim

O’Brien, Edwin O’Connor, Cynthia Ozick, Chaim Potok, Reynolds Price, Annie Proulx,

Richard Rodrigues, Leo Rosten, J. D. Salinger, William Saroyan, May Sarton, Jane

Smiley, Betty Smith, Wallace Stegner, Amy Tan, Anne Tyler, John Updike, Kurt

Vonnegut, Jr., Alice Walker, Robert Penn Warren, Eudora Welty, Thomas Wolfe, Tobias

Wolff, Anzia Yezierska

Poetry
Claribel Alegria, Julia Alvarez, A. R. Ammons, Maya Angelou, John Ashberry, Jimmy

Santiago Baca, Amirai Baraka (LeRoi Jones), Elizabeth Bishop, Robert Bly, Louise

Bogan, Gwendolyn Brooks, Sterling Brown, Hayden Carruth, J. V. Cunningham, Rita

Dove, Alan Dugan, Richard Eberhart, Martin Espada, Allen Ginsberg, Louise Gluck,

John Haines, Donald Hall, Robert Hayden, Anthony Hecht, Randall Jarrell, June Jordan,

Galway Kinnell, Stanley Kunitz, Philip Levine, Audrey Lord, Amy Lowell, Robert

Lowell, Louis MacNeice, James Merrill, Mary Tall Mountain, Sylvia Plath, Anna

Quindlen, Ishmael Reed, Adrienne Rich, Theodore Roethke, Anne Sexton, Karl Shapiro,

An English Language Arts Curriculum Framework for American Public Schools

 65

Gary Snyder, William Stafford, Mark Strand, May Swenson, Margaret Walker, Richard

Wilbur, Charles Wright, Elinor Wylie

Essays/Nonfiction (contemporary and historical)
Edward Abbey, Susan B. Anthony, Russell Baker, Ambrose Bierce, Carol Bly, Dee

Brown, Art Buchwald, William F. Buckley, Rachel Carson, Margaret Cheney, Marilyn

Chin, Stanley Crouch, Joan Didion, Annie Dillard, W. E. B. Du Bois, Gretel Ehrlich,

Loren Eiseley, Henry Louis Gates, Jr., Doris Goodwin, Stephen Jay Gould, John

Gunther, John Hersey, Edward Hoagland, Helen Keller, William Least Heat Moon, Barry

Lopez, J. Anthony Lukas, Mary McCarthy, Edward McClanahan, David McCullough,

John McPhee, William Manchester, H. L. Menken, N. Scott Momaday, Samuel Eliot

Morison, Lance Morrow, Bill Moyers, John Muir, Anna Quindlen, Chet Raymo, Richard

Rodriguez, Eleanor Roosevelt, Franklin D. Roosevelt, Theodore Roosevelt, Carl Sagan,

William Shirer, Shelby Steele, Lewis Thomas, Walter Muir Whitehill. Malcolm X

Drama
Edward Albee, Robert Bolt, Jerome Lawrence and Robert E. Lee, Archibald MacLeish,

David Mamet, Terrence Rattigan, Ntozake Shange, Neil Simon, Orson Welles

Grades 9–12: Historical and Contemporary World Literature

Fiction
Chinua Achebe, S. Y. Agnon, Ilse Aichinger, Isabel Allende, Jerzy Andrzejewski,

Margaret Atwood, Isaac Babel, James Berry, Heinrich Boll, Jorge Luis Borges, Mikhail

Bulgakov, Dino Buzzati, S. Byatt, Italo Calvino, Karl Capek, Carlo Cassola, Camillo Jose

Cela, Julio Cortazar, Isak Dinesen, E. M. Forster, Gabriel Garcia Marquez, Nikolai Gogol,

William Golding, Robert Graves, Hermann Hesse, Wolfgang Hildesheimer, Aldous

Huxley, Kazuo Ishiguro, Yuri Kazakov, Milan Kundera, Stanislaw Lem, Primo Levi,

Jacov Lind, Clarice Lispector, Naguib Mahfouz, Thomas Mann, Alberto Moravia,

Mordechi Richler, Alice Munro, Vladimir Nabokov, V. S. Naipaul, Alan Paton, Cesar

Pavese, Santha Rama Rau, Rainer Maria Rilke, Ignazio Silone, Isaac Bashevis Singer,

Alexander Solshenitsyn, Niccolo Tucci, Mario Vargas-Llosa, Elie Wiesel, Emile Zola

Poetry
Bella Akhmadulina, Anna Akhmatova, Rafael Alberti, Josif Brodsky, Constantine

Cavafis, Odysseus Elytis, Federico García Lorca, Seamus Heaney, Ted Hughes, Philip

Larkin, Czeslaw Milosz, Gabriela Mistral, Pablo Neruda, Octavio Paz, Jacques Prévert,

Alexander Pushkin, Salvatore Cuasimodo, Juan Ramon Ramirez, Arthur Rimbaud, Pierre

de Ronsard, George Seferis, Léopold Sédar Senghor, Wole Soyinka, Marina Tsvetaeva,

Paul Verlaine, Andrei Voznesensky, Derek Walcott, Yevgeny Yevtushenko

Essays/Nonfiction
Winston Churchill, Mahatma Gandhi, Steven Hawking, Arthur Koestler, Margaret

Laurence, Michel de Montaigne, Shiva Naipaul, Octavio Paz, Jean Jacques Rousseau,

Alexis de Tocqueville, Voltaire, Rebecca West, Marguerite Yourcenar

Drama

An English Language Arts Curriculum Framework for American Public Schools

 66

Jean Anouilh, Fernando Arrabal, Samuel Beckett, Bertolt Brecht, Albert Camus, Jean

Cocteau, Athol Fugard, Jean Giraudoux, Eugene Ionesco, Molière, John Mortimer, Sean

O’Casey, John Osborne, Harold Pinter, Luigi Pirandello, Racine, Jean-Paul Sartre, Tom

Stoppard, John Millington Synge

Religious Literature
Analects of Confucius. Bhagavad-Gita, Koran, Tao Te Ching, Book of the Hopi, Zen

parables, Buddhist scripture

Appendix C: Glossary of Terms

Adjectival phrase A phrase that modifies a noun or a pronoun. Infinitive phrases (He gave his

permission to paint the wall), prepositional phrases (I sat next to a boy with red hair), and

participial phrases (His voice, cracked by fatigue, sounded eighty years old) can all be used as

adjectival phrases. See Adjective

Adjective A word that describes somebody or something. Old, white, busy, careful, and horrible

are all adjectives. Adjectives either come before a noun, or after linking verbs (be, seem, look).

See Adverb, Noun, Verb, Adjectival phrase

Adverb A word that modifies a verb, an adjective, or another adverb. An adverb tells how,

when, where, why, how often, or how much. Adverbs can be cataloged in four basic ways: time,

place, manner, and degree. See Adjective, Noun, Verb, Adverbial phrase

Adverbial phrase A phrase that modifies a verb, an adjective, or another adverb. Infinitive

phrases (The old man installed iron bars on his windows to stop intruders) or prepositional

phrases (The boys went to the fair) can be used as adverbial phrases. See Adverb

Allegory A story in which people, things, and actions represent an idea or generalization about

life; allegories often have a strong moral or lesson. See Symbol, Symbolism

Alliteration The repetition of initial consonant sounds in words. For example, rough and ready.

Allusion A reference in literature, or in visual or performing arts, to a familiar person, place,

thing, or event. Allusions to biblical figures and figures from classical mythology are common in

Western literature.

Archetype An image, a descriptive detail, a plot pattern, or a character type that occurs

frequently in literature, myth, religion, or folklore and is, therefore, believed to evoke profound

emotions.

Argumentation A speech or writing intended to convince by establishing truth. Most

argumentation begins with a statement of an idea or opinion, which is then supported with logical

evidence. Another technique of argumentation is the anticipation and rebuttal of opposing views.

See Persuasion, Persuasive writing

Aside A dramatic device in which a character speaks his or her thoughts aloud, in words meant

to be heard by the audience but not by the other characters. See Soliloquy

An English Language Arts Curriculum Framework for American Public Schools

 67

Assonance The repetition of vowel sounds without the repetition of consonants. For example,

lake and fake. See Consonance

Ballad A poem in verse form that tells a story. See Poetry, Refrain

Character A person who takes part in the action of a story, novel, or a play. Sometimes

characters can be animals or imaginary creatures, such as beings from another planet.

Characterization/Character development The method a writer uses to develop characters.

There are four basic methods: (a) a writer may describe a character’s physical appearance; (b) a

character’s nature may be revealed through his/her own speech, thoughts, feelings, or actions; (c)

the speech, thoughts, feelings, or actions of other characters can be used to develop a character;

and (d) the narrator can make direct comments about a character.

Chorus In ancient Greece, the groups of dancers and singers who participated in religious

festivals and dramatic performances. In poetry, the refrain. See also Refrain.

Clause A group of related words that has both a subject and a predicate. For example, ‘because

the boy laughed.’ See Phrase

Cliché A trite or stereotyped phrase or expression. A hackneyed theme, plot, or situation in

fiction or drama. For example, ‘it rained cats and dogs.’

Climax The high point, or turning point, in a story—usually the most intense point near the end

of a story. See Plot, Conflict, Rising action, Resolution

Cognates Words having a common linguistic origin. For example, café and coffee derive from

the Turkish, kahve.

Conflict In narration, the struggle between the opposing forces that moves the plot forward.

Conflict can be internal, occurring within a character, or external, between characters or between

a character and an abstraction such as nature or fate. See Plot, Climax, Exposition, Rising

action, Resolution

Connotation The attitudes and feelings associated with a word. These associations can be

negative or positive, and have an important influence on style and meaning.

See Denotation

Consonance The repetition of consonant sounds within and at the ends of words. For example,

lonely afternoon. Often used with assonance, alliteration, and rhyme to create a musical quality,

to emphasize certain words, or to unify a poem. See Assonance, Alliteration, Rhyme

Controlling image A single image or comparison that extends throughout a literary work and

shapes its meaning. See Extended metaphor, Metaphor

Denotation The literal or dictionary definition of a word. Denotation contrasts with connotation.

See Connotation

Denouement See Resolution

An English Language Arts Curriculum Framework for American Public Schools

 68

Description The process by which a writer uses words to create a picture of a scene, an event, or

a character. A description contains carefully chosen details that appeal to the reader’s senses of

sight, sound, smell, touch, or taste. See Narration, Exposition, Persuasion

Dialect A particular variety of language spoken in one place by a distinct group of people. A

dialect reflects the colloquialisms, grammatical constructions, distinctive vocabulary, and

pronunciations that are typical of a region. At times writers use dialect to establish or emphasize

settings as well as to develop characters.

Dialogue Conversation between two or more people that advances the action, is consistent with

the character of the speakers, and serves to give relief from passages essentially descriptive or

expository. See Description, Exposition, Drama

Diction An author’s choice of words based on their correctness, clearness, or effectiveness.

See Style, Imagery

Digraph Two successive letters that make a single sound. For example, the ea in bread, or the

ng in sing.

Diphthong Speech sound beginning with one vowel sound and moving to another vowel sound

within the same syllable. For example, oy in the word boy.

Discourse Formal, extended expression of thought on a subject, either spoken or written.

See Rhetoric

Drama/Dramatic literature A play; a form of literature that is intended to be performed before

an audience. Drama for stage is also called theatre. (See Massachusetts Arts Framework) In a

drama, the story is presented through the dialogue and the actions of the characters. See Script

Edit Replace or delete words, phrases, and sentences that sound awkward or confusing, and

correct errors in spelling, usage, mechanics, and grammar. Usually the step before producing a

final piece of writing. See Revise

Epic A long narrative that tells of the deeds and adventures of a hero or heroine. See Poetry,

Hero/Heroine

Epigraph A quotation on the title page of a book or a motto heading a section of a work,

suggesting what the theme or central idea will be.

Epithet An adjective or phrase used to express the characteristic of a person or thing in poetry.

For example, ‘rosy-fingered dawn.’

Essay A brief work of nonfiction that offers an opinion on a subject. The purpose of an essay

may be to express ideas and feelings, to analyze, to inform, to entertain, or to persuade. An essay

can be formal, with thorough, serious, and highly organized content, or informal, with a

humorous or personal tone and less rigid structure. See Exposition, Non-narrative nonfiction

Exposition/Expository text Writing that is intended to make clear or to explain something

using one or more of the following methods: identification, definition, classification, illustration,

comparison, and analysis. In a play or a novel, exposition is that portion that helps the reader to

An English Language Arts Curriculum Framework for American Public Schools

 69

understand the background or situation in which the work is set. See Description, Narration,

Persuasion

Extended metaphor A comparison between unlike things that serves as a unifying element

throughout a series of sentences or a whole piece. An extended metaphor helps to describe a

scene, an event, a character, or a feeling. See Controlling image, Metaphor

Fable A short, simple story that teaches a lesson. A fable usually includes animals that talk and

act like people. See Folktale, Traditional narrative

Fairy tale A story written for, or told to, children that includes elements of magic and magical

folk such as fairies, elves, or goblins. See Folktale, Traditional narrative

Falling action In the plot of a story, the action that occurs after the climax. During the falling

action conflicts are resolved and mysteries are solved. See Narration, Exposition, Rising action,

Climax, Resolution

Fiction Imaginative works of prose, primarily the novel and the short story. Although fiction

draws on actual events and real people, it springs mainly from the imagination of the writer. The

purpose is to entertain as well as enlighten the reader by providing a deeper understanding of the

human condition. See Exposition/Expository text, Nonfiction, Informational text, Novel,

Short story

Figurative language Language that communicates ideas beyond the ordinary or literal meaning

of the words. See Simile, Metaphor, Personification, Hyperbole

Figure of speech Literary device used to create a special effect or feeling, often by making

some type of comparison. See Hyperbole, Metaphor, Simile, Understatement

Fluency Automatic word recognition, rapid decoding, and checking for meaning.

Folktale A short narrative handed down through oral tradition, with various tellers and groups

modifying it, so that it acquired cumulative authorship. Most folktales eventually move from oral

tradition to written form. See Traditional narrative, Tall tale

Foreshadowing A writer’s use of hints or clues to indicate events that will occur in a story.

Foreshadowing creates suspense and at the same time prepares the reader for what is to come.

Genre A category of literature. The main literary genres are fiction, nonfiction, poetry, and

drama.

Gerund A verb form that ends in –ing and is used as a noun. For example, ‘Cooking is an art.’

Grammar The study of the structure and features of a language. Grammar usually consists of

rules and standards that are to be followed to produce acceptable writing and speaking.

Hero/Heroine A mythological or legendary figure often of divine descent who is endowed with

great strength or ability. The word is often broadly applied to the principal male or female

character in a literary or dramatic work. See Protagonist

An English Language Arts Curriculum Framework for American Public Schools

 70

Heroic couplet Two rhyming lines written in iambic pentameter. The term “heroic” comes from

the fact that English poems having heroic themes and elevated style have often been written in

iambic pentameter. See Iambic pentameter, Poetry, Meter

Homograph One of two or more words spelled alike but different in meaning and derivation or

pronunciation. For example, the noun conduct and the verb conduct are homographs. See

Homonym, Homophone

Homonym One of two or more words spelled and pronounced alike but different in meaning.

For example, the noun quail and the verb quail. See Homograph, Homophone

Homophone One of two or more words pronounced alike but different in meaning or derivation

or spelling. For example, the words to, too, and two. See Homonym, Homograph

Hyperbole An intentional exaggeration for emphasis or comic effect.

Iambic pentameter A metrical line of five feet or units, each made up of an unstressed then a

stressed syllable. For example, ‘I have thee not, and yet I see thee still.’ (Macbeth, II.1.44) See

Meter, Poetry

Idiom A phrase or expression that means something different from what the words actually say.

An idiom is usually understandable to a particular group of people. For example, using ‘over his

head’ for ‘doesn’t understand.’

Image/Imagery Words and phrases that create vivid sensory experiences for the reader. Most

images are visual, but imagery may also appeal to the senses of smell, hearing, taste, or touch.

See Style, Sensory detail

Imaginative/Literary text Fictional writing in story, dramatic, or poetic form. See

Informational/Expository text

Improvisation A work or performance that is done on the spur of the moment, without

conscious preparation or preliminary drafts or rehearsals. See Drama

Independent clause Presents a complete thought and can stand alone as a sentence. For

example, ‘When she looked through the microscope, she saw paramecia.’ See Subordinate

clause, Sentence

Infinitive A verb form that is usually introduced by to. The infinitive may be used as a noun or

as a modifier. For example, an infinitive can be used as a direct object (The foolish teenager

decided to smoke); as an adjective (The right to smoke in public is now in serious question); or as

an adverb (It is illegal to smoke in public buildings). See Verb

Informational/Expository text Nonfiction writing in narrative or non-narrative form that is

intended to inform. See Imaginative/Literary text

Internal rhyme Rhyme that occurs within a single line of poetry. For example, in the opening

line of Eliot’s Gerontion, ‘Here I am, an old man in a dry month,’ internal rhyme exists between

‘an’ and ‘man’ and between ‘I’ and ‘dry’. See Rhyme, Poetry

An English Language Arts Curriculum Framework for American Public Schools

 71

Irony The contrast between expectation and reality. This incongruity has the effect of surprising

the reader or viewer. Techniques of irony include hyperbole, understatement, and sarcasm.

See Hyperbole, Understatement

Jargon Language used in a certain profession or by a particular group of people. Jargon is

usually technical or abbreviated and difficult for people not in the profession to understand.

Literacy The ability to read, write, speak, and understand words.

Main character See Protagonist

Main idea In informational or expository writing, the most important thought or overall

position. The main idea or thesis of a piece, written in sentence form, is supported by details and

explanation. See Theme, Thesis

Metaphor A figure of speech that makes a comparison between two things that are basically

different but have something in common. Unlike a simile, a metaphor does not contain the words

like or as. For example, in the evening of life. See Figurative language, Figure of speech, Simile

Meter In poetry, the recurrence of a rhythmic pattern. See Iambic pentameter

Monologue See Soliloquy

Mood The feeling or atmosphere that a writer creates for the reader. The use of connotation,

details, dialogue, imagery, figurative language, foreshadowing, setting, and rhythm can help

establish mood. See Style, Tone

Moral The lesson taught in a work such as a fable; a simple type of theme. For example, ‘Do

not count your chickens before the are hatched’ teaches that one should not number one’s

fortunes or blessings until they appear. See Theme

Myth A traditional story passed down through generations that explains why the world is the

way it is. Myths are essentially religious, because they present supernatural events and beings and

articulate the values and beliefs of a cultural group.

Narration Writing that relates an event or a series of events; a story. Narration can be

imaginary, as in a short story or novel, or factual, as in a newspaper account or a work of history.

See Description, Exposition, Persuasion

Narrator The person or voice telling the story. The narrator can be a character in the story or a

voice outside the action. See Point of view

Nonfiction Writing about real people, places, and events. Unlike fiction, nonfiction is largely

concerned with factual information, although the writer shapes the information according to his or

her purpose and viewpoint. Biography, autobiography, and news articles are examples of

nonfiction. See Fiction

Non-narrative nonfiction Nonfiction written to inform, explain, or persuade that does not use

narrative structure to achieve its purpose.

An English Language Arts Curriculum Framework for American Public Schools

 72

Noun A word that is the class name of something: a person, place, thing, or idea. See Adjective,

Adverb, Verb

Novel An extended work of fiction. Like a short story, a novel is essentially the product of a

writer’s imagination. Because the novel is much longer than the short story, the writer can

develop a wider range of characters and a more complex plot. See Fiction, Short story

Onomatopoeia The use of a word whose sound suggests its meaning, as in clang, buzz, twang.

Onset The part of the syllable that precedes the vowel. For example, /h/ in hop, and /sk/ in

scotch. Some syllables have no onset, as in un or on. See Rime

Oral Pertaining to spoken words. See Verbal

Overstatement See Hyperbole

Palindrome A word, phrase, or sentence that reads the same backward or forward.

For example, Able was I ere I saw Elba.

Paradox A statement that seems to contradict itself, but, in fact, reveals some element of truth.

A special kind of paradox is the oxymoron, which brings together two contradictory terms. For

example, cruel kindness and brave fear.

Parallel structure The same grammatical structure of parts within a sentence or of sentences

within a paragraph. For example, the following sentence contains parallel infinitive phrases: He

wanted to join the swim team, to be a high diver, and to swim in relays.

Parody Imitates or mocks another work or type of literature. Like a caricature in art, parody in

literature mimics a subject or a style. Its purpose may be to ridicule, to broaden understanding of,

or to add insight to the original work.

Participle A verb form ending in –ing or –ed. A participle functions like a verb because it can

take an object; a participle functions like an adjective because it can modify a noun or pronoun.

For example, in a glowing coal and a beaten dog, glowing and beaten are participles.

Pastoral A poem presenting shepherds in rural settings, usually in an idealized manner. The

language and form are artificial. The supposedly simple, rustic characters tend to use formal,

courtly speech, and the meters and rhyme schemes are characteristic of formal poetry.

See Poetry, Epic

Personification A form of metaphor in which language relating to human action, motivation,

and emotion is used to refer to non-human agents or objects or abstract concepts: The weather is

smiling on us today; Love is blind. See Metaphor, Figure of speech, Figurative language

Perspective A position from which something is considered or evaluated; standpoint.

See Point of view

Persuasion/Persuasive writing Writing intended to convince the reader that a position is valid

or that the reader should take a specific action. Differs from exposition in that it does more than

explain; it takes a stand and endeavors to persuade the reader to take the same position.

See Description, Exposition, Narration

An English Language Arts Curriculum Framework for American Public Schools

 73

Phonemic awareness/Phonological awareness Awareness that spoken language consists of a

sequence of phonemes. This awareness is demonstrated, for example, in the ability to generate

rhyme and alliteration, and in segmenting and blending component sounds.

See Phoneme, Phonics

Phoneme The smallest unit of speech sound that makes a difference in communication. For

example, fly consists of three phonemes: /f/-/l/-/`i/.

Phonetic Representing the sounds of speech with a set of distinct symbols, each denoting a

single sound. See Phonics

Phonics The study of sounds. The use of elementary phonetics in the teaching of reading.

See Phonetic

Phrase A group of related words that lacks either a subject or a predicate or both. For example,

by the door and opening the box. See Clause

Plot The action or sequence of events in a story. Plot is usually a series of related incidents that

builds and grows as the story develops. There are five basic elements in a plot line: (a) exposition;

(b) rising action; (c) climax; (d) falling action; and (e) resolution or denouement.

See Climax, Conflict, Exposition, Falling action, Resolution, Rising action

Poetry An imaginative response to experience reflecting a keen awareness of language. Its first

characteristic is rhythm, marked by regularity far surpassing that of prose. Poetry’s rhyme affords

an obvious difference from prose. Because poetry is relatively short, it is likely to be

characterized by compactness and intense unity. Poetry insists on the specific and the concrete.

See Prose, Meter

Point of view The vantage point from which a story is told. In the first-person or narrative point

of view, the story is told by one of the characters. In the third-person or omniscient point of view,

the story is told by someone outside the story. See Perspective

Prefix A word part that is added to the beginning of a base word that changes the sense or

meaning of the root or base word. For example, re-, dis-, com- are prefixes. See Suffix, Root

Prose Writing or speaking in the usual or ordinary form. Prose becomes poetic when it takes on

rhythm and rhyme. See Poetry

Protagonist The main character or hero of a story. See Hero/Heroine

Pun A joke that comes from a play on words. It can make use of a word’s multiple meanings or

a word’s rhyme.

Refrain One or more words repeated at intervals in a poem, usually at the end of a stanza, such

as the last line of each stanza in a ballad. Used to present different moods or ideas, as in Poe’s,

‘Nevermore’. See also Chorus.

Resolution Also called denouement, the portion of a play or story where the problem is solved.

The resolution comes after the climax and falling action and is intended to bring the story to a

satisfactory end.

An English Language Arts Curriculum Framework for American Public Schools

 74

Revise To change a piece of writing in order to improve it in style or content. As distinct from

editing, revising often involves restructuring a piece rather than simply editing for word choice,

grammar, or spelling. See Edit

Rhetoric The art of effective expression and the persuasive use of language. See Discourse

Rhyme scheme In poetry, the pattern in which rhyme sounds occur in a stanza. Rhyme

schemes, for the purpose of analysis, are usually presented by the assignment of the same letter of

the alphabet to each similar sound in the stanza. The pattern of a Spenserian stanza is ababbcbcc.

Rhythm The pattern of stressed and unstressed syllables in a line of poetry. Poets use rhythm to

bring out the musical quality of language, to emphasize ideas, to create mood, to unify a work, or

to heighten emotional response.

Rime The vowel and any consonants that follow it. For example, in scotch, the rime is /och/.

See Onset

Rising action The events in a story that move the plot forward. Rising action involves conflicts

and complications, and builds toward the climax of the story. See, Conflict, Climax, Exposition,

Falling action

Root (Root word) A word or word element to which prefixes and suffixes may be added to

make other words. For example, to the root graph, the prefix di- and the suffix –ic can be added

to create the word, digraphic. See Prefix, Suffix

Rubric An authentic (close to real world) assessment tool for making scoring decisions; a

printed set of guidelines that distinguishes performances or products of different quality. See

Scoring guide

Rule of three (See Learning Standard 16.8)The number three (3) recurs especially in folk

literature and fairy tales. For example, three characters, three tasks, repetition of an event three

times.

Satire A literary technique in which ideas, customs, behaviors, or institutions are ridiculed for

the purpose of improving society. Satire may be gently witty, mildly abrasive, or bitterly critical

and often uses exaggeration for effect.

Scoring guide List of criteria for evaluating student work. See Rubric

Script The text of a play, motion picture, radio broadcast, or prepared speech that includes

dialogue and stage directions.

Sensory detail See Imagery, Style

Sentence A group of words expressing one or more complete thoughts.

Setting The time and place of the action in a story, play, or poem.

Short story A brief fictional work that usually contains one major conflict and at least one main

character.

An English Language Arts Curriculum Framework for American Public Schools

 75

Simile A comparison of two unlike things in which a word of comparison (often like or as) is

used. For example, ‘She stood in front of the alter, shaking like a freshly caught trout.’ (Maya

Angelou) See Metaphor

Soliloquy A speech in a dramatic work in which a character speaks his or her thoughts aloud.

Usually the character is on the stage alone, not speaking to other characters and perhaps not even

consciously addressing the audience. (If there are other characters on the stage, they are ignored

temporarily.) The purpose of a soliloquy is to reveal a character’s inner thoughts, feelings, and

plans to the audience.

Sonnet A poem consisting of fourteen lines of iambic pentameter. See Iambic pentameter,

Poetry

Standard American English conventions The widely accepted practices in English

punctuation, grammar, usage, and spelling that are taught in American schools and employed by

educated speakers and writers. See Standard American English

Standard American English The variety of English used in public communication, particularly

in writing. It is the form taught in American schools and used by educated speakers. It is not

limited to a particular region. See Standard American English conventions

Stanza A recurring grouping of two or more verse lines in terms of length, metrical form, and,

often, rhyme scheme. See Poetry, Rhyme scheme, Verse

Style The particular way a piece of literature is written. Not only what is said but how it is said,

style is the writer’s unique way of communicating ideas. Elements contributing to style include

word choice, sentence length, tone, figurative language, and use of dialogue. See Diction,

Imagery, Tone

Subordinate (dependent) clause A clause that does not present a complete thought and cannot

stand alone as a sentence. For example, ‘The boy went home from school because he was sick.’

See Independent clause, Sentence

Suffix A word part that is added to the ending of a root word and establishes the part of speech

of that word. For example, the suffix -ly added to immediate, a noun, creates the word,

immediately, an adverb or adjective. See also Prefix, Root

Symbol A person, place, or object that represents something beyond itself. Symbols can

succinctly communicate complicated, emotionally rich ideas.

Symbolism In literature, the serious and extensive use of symbols. See Symbol

Synonym A word that has a meaning identical with, or very similar to, another word in the same

language. For example, in some situations, right is a synonym of correct.

Syntax The way in which words are put together to form constructions, such as phrases or

sentences.

An English Language Arts Curriculum Framework for American Public Schools

 76

Tall tale A distinctively American type of humorous story characterized by exaggeration. Tall

tales and practical jokes have similar kinds of humor. In both, someone gets fooled, to the

amusement of the person or persons who know the truth. See Traditional narrative, Folktale

Theme A central idea or abstract concept that is made concrete through representation in

person, action, and image. No proper theme is simply a subject or an activity. Like a thesis, theme

implies a subject and predicate of some kind—not just vice for instance, but some such

proposition as, “Vice seems more interesting than virtue but turns out to be destructive.”

Sometimes the theme is directly stated in the work, and sometimes it is given indirectly. There

may be more than one theme in a given work. See Main idea, Thesis, Moral

Thesis An attitude or position taken by a writer or speaker with the purpose of proving or

supporting it. Also used for the paper written in support of the thesis. See Theme, Main idea

Tone An expression of a writer’s attitude toward a subject. Unlike mood, which is intended to

shape the reader’s emotional response, tone reflects the feelings of the writer. Tone can be

serious, humorous, sarcastic, playful, ironic, bitter, or objective. See Mood, Style

Topic The meaning a literary work refers to, stated in a phrase or word. For example, in

Flaubert’s Madame Bovary, the topic is “dissatisfaction with reality.” See Theme

Traditional narrative The knowledge and beliefs of cultures that are transmitted by word of

mouth. It consists of both prose and verse narratives, poems and songs, myths, dramas, rituals,

fables, proverbs, riddles, and the like. Folk literature exists side by side with the growing written

record. See Folktale, Tall tale

Transformation (See Learning Standard 16.8)The change of a character in appearance or form

by magic. For example, Cinderella was transformed by her godmother after midnight.

Trickster tale Story relating the adventures of a mischievous supernatural being much given to

capricious acts of sly deception, who often functions as a cultural hero or symbolizes the ideal of

a people.

Understatement A technique of creating emphasis by saying less than is actually or literally

true. Understatement is the opposite of hyperbole or exaggeration, and can be used to create

humor as well as biting satire. See Hyperbole

Verb A word, or set of words, that expresses action or state of being.

Verbal A word that is derived from a verb and has the power of a verb, but acts like another part

of speech. Like a verb, a verbal may take an object, a modifier, and sometimes a subject; but

unlike a verb, a verbal functions like a noun, an adjective, or an adverb. Three types of verbals are

gerunds, infinitives, and participles. Also, pertaining to words, either written or spoken. See Oral

Verse A unit of poetry such as a stanza or line. See Poetry, Stanza

Voice Indicates whether the subject is acting or being acted upon. Active voice indicates that the

subject is acting—doing something. (Benjamin Franklin discovered the secrets of electricity.)

Passive voice indicates that the subject is being acted upon (The secrets of electricity were

discovered by Benjamin Franklin). Also, a writer’s unique use of language that allows a reader to

perceive a human personality in his or her writing. The elements of style that determine a writer’s

An English Language Arts Curriculum Framework for American Public Schools

 77

voice include sentence structure, diction, and tone. The term can also be applied to the narrator of

a selection. See Diction, Tone

Appendix D: A Perspective on the Goals and Content of English Language Arts
Instruction in This Country

In the 1640s Massachusetts officials acknowledged the importance of literacy by passing
a series of laws establishing schools in America.

It being one chief object of that old deluder, Satan, to keep men from the
knowledge of the scriptures,. . . it is therefore ordered, that every township . . .
after the Lord hath increased them to the number of fifty householders, . . .
shall . . . appoint one within their town to teach all children as shall resort to
him to read and write. It is further ordered, that where any town shall
increase to the number of one hundred families . . . they shall set up a
grammar school, the master thereof being able to instruct youth so far as they
may be fitted for the university. --from the Old Deluder Satan Act of 1647

The ability to read and write was seen as vital to maintaining the religious culture based
on the scriptures. Beginning reading materials consisted of the Lord's Prayer, selections
from the Bible, and other doctrinal religious material. Grammar schools mandated by
the Old Deluder Satan Act were called Latin schools because their students also studied
classical languages to prepare them for entrance into Harvard where they were trained
for the ministry or the law.

The rise of commerce in New England required people who could work with business
documents. The increased demand for secular skills contributed to the growth of
"English" schools designed to teach all children to read, write, and compute. After the
American Revolution, there was renewed demand for widespread literacy. As stated in
The Massachusetts Constitution of 1780, "Wisdom and knowledge, as well as virtue,
diffused generally among the people . . . [are] necessary for the preservation of their
rights and liberties."

By the end of the eighteenth century, reading textbooks began to shed religious
selections and by the middle of the nineteenth century contained few overtly religious
materials. They continued to stress the notion of personal responsibility and other
desirable civic traits, but they did so through such material as short speeches, historical
narratives, or moral lessons. They also featured selections to increase children's scientific
knowledge in order to capitalize on the growing interest in scientific information
accompanying the industrial development of this country.

Many educators were concerned about nation-building and the creation of a distinctive
American identity in a markedly heterogeneous people. Until the American Revolution,
civic identity reflected membership in the local community and the colony in which it
was located. The cause of nation-building was served in part by reading materials that
focused on the history of this country and on the lives of the Framers of the Constitution
and other national heroes. Nation-building was also served by a uniform pronunciation
and spelling system. These were the achievements of Noah Webster's spelling book, first
published in 1783. Webster also provided moral selections, American placenames, and

An English Language Arts Curriculum Framework for American Public Schools

 78

American historical events in place of religious preaching and English placenames and
events. By 1790 his spelling book was the best-selling American reading text, remaining
so for almost a half-century.

Nineteenth-century forces of industrialization, urbanization, and immigration posed new
challenges to American society. The common school movement responded to these
challenges with efforts to improve public education and assimilate growing numbers of
immigrants into our civic culture. Horace Mann, first secretary of the Massachusetts
State Board of Education, expressed the vision of those supporting the common schools
when he said, "To ensure prosperity, the mass of the people must be both well-informed
and upright." In 1874 the U.S. Office of Education declared that the goal of the common
school was "to give the pupil the great arts of receiving and communicating knowledge."

Throughout the century, reading and writing instruction relied on textbooks such as the
McGuffey Readers which increasingly featured good literature. They helped shape a
national character through selections stressing individual virtue, hard work, and moral
development. One reason the McGuffey Readers were so moralistic is that they were
designed to teach values more than to teach reading. They did introduce the idea of
graded readers, a useful innovation in the nineteenth century because they were used in
classrooms where children were reading at various levels.

To a large extent, the growth in children's fictional literature in the nineteenth century
fueled changes in the content of elementary school readers. This was a literature written
directly for children, unlike the fairy tales, fables, and legends that reflected an oral
tradition. Its authors saw childhood as a special time in a child's life, not solely as
preparation for adulthood. In part, it reflected the rise of a prosperous middle class and a
way of looking at childhood that middle class parents found appealing and could afford
to support. Talented authors such as Charles and Mary Lamb, Rudyard Kipling,
Washington Irving, Mark Twain, Louisa May Alcott, Robert Louis Stevenson, Mary
Mapes Dodge, and Hans Christian Anderson wrote for children as well as adults. Authors
began to provide children with a literature depicting a child's world as one of fantasy and
whimsy, adventure, and courageous deeds.

Public libraries began to maintain collections of this flourishing children's literature. One
of the first children's room in a public library opened in 1890, in Brookline. Among the
"Not Fiction" books in the "100 Good Books for Boys and Girls" recommended in its
December 1894 Bulletin were The American Boy's Handy Book, The American Girl's
Handy Book, Historic Boys, Historic Girls, Spare Hours Made Profitable for Boys and
Girls, Boys and Girls of the Revolution, Boys' Book of Famous Rulers, Queens of
England, Lives of Girls Who Became Famous, and Poor Boys Who Became Famous.

In 1893 the Committee of Ten issued its landmark report. This report called for four-year
high schools to provide a compulsory and continuous four-year course in English
meeting five hours a week, with three of those five devoted to the study of literature. The
objectives of English study, according to the report, were "to enable the pupil to
understand the expressed thoughts of others and to give expression to thoughts of his
own" and "to cultivate a taste for reading, to give the pupil some acquaintance with good
literature and to furnish him with the means of extending that acquaintance." The report
stated that English teachers should motivate students to read exemplary literature even
when their school days were over. It called for the reading of whole works and
denounced manuals of literary history. It warned that the "committing to memory of

An English Language Arts Curriculum Framework for American Public Schools

 79

names and dates should not be mistaken for culture." The report recommended that
some books be read in class, others "cursorily," and that students give written and oral
reports about their reading. The report vigorously favored one English course for all
students and saw no reason to have a "two or three track system of literature
instruction."

During the next sixty years, the elementary and secondary school populations grew
exponentially to accommodate an unprecedented increase in immigration of new
peoples to this country. In 1890, only 4% of fourteen-to-seventeen-year-olds
attended high school, with 65% of the graduates being female. By 1952, 65% of the
fourteen-to-seventeen-year-olds attended high school, and 53% of the graduates
were women. During this period, literature programs in elementary and secondary
schools continued to stress exemplary literature and the cultivation of literary taste.
Twentieth century forces now challenge educators to equip with literary
understanding and the power of the English language an even greater variety of
learners than those in our schools at the turn of the century. An effective English
language arts curriculum must continue to reflect sound learning principles and high
academic expectations as it prepares today's students to participate in a civic culture
that embraces citizens who come from every part of the world.

Appendix E: The Limited English Student in the English Language Arts Classroom

In order to give equal educational opportunity to the growing number of students entering

Massachusetts classrooms with a first language other than English, some accommodations need

to be made in teaching the English language arts. These students may be newly arrived from

another country, they may have been enrolled in a bilingual program where the language of

instruction was not English, or they may speak a non-standard dialect of English. An effective

English language arts curriculum helps them develop English language skills so they can

participate fully in all academic subjects.

We must always bear in mind that being limited in English is a temporary situation. Students can

attain full fluency in English. All teachers need to be aware of the process of second language

acquisition. Teachers should be sensitive to the efforts of limited English proficient students to

understand and use English. At first, these students may not be as fluent as their native English

speaking peers. But their capacity to become fluent will be greatly enhanced by being able to use

English within the context of curriculum in the classroom.

Basic Principles for Teachers
Use English that is understandable to the student. Second language learners may have difficulty

understanding oral or written language if they are unfamiliar with the essential vocabulary or

grammatical structures used. Preliminary activities should introduce and explain key vocabulary.

Visual aids such as pictures, gestures, and dramatizations work well with students of all ages.

Build on the learners' background knowledge. Language about familiar things is more

comprehensible than language about unfamiliar things. Adaptations of texts and the use of

simpler, slower speech (especially in the first few months of the school year) can help, as long as

the content remains challenging and is at the appropriate cognitive level.

An English Language Arts Curriculum Framework for American Public Schools

 80

Provide more explanations for abstract concepts. All students can benefit from meaningful class

discussions and working with older students who are fluent in both the native language and

English. Classroom resources should include bilingual dictionaries. Second language learners'

English fluency indicates their present level of proficiency in the English language, not their

ability to understand academic subject matter.

Give second language learners many opportunities to practice the language in learning subject

matter content. Learners become more confident when they are encouraged to experiment and use

the English language in all classroom situations—social as well as academic—without constant

interruptions for corrections. As fluency in English develops, corrections of pronunciation,

grammar, and other language features should be provided tactfully but consistently.

Who are English Language Learners?
Students who have emigrated to the United States from other countries, can read and write in

their first language according to age level and have grade level knowledge of subject matter.

(They are most likely to make a rapid transition from first to second language, and they have the

capacity to learn subject matter taught in English.)

Students who are refugees may have missed years of schooling and lived through traumatic

experiences, and may not yet have learned to read and write in any language. (They may take

longer to develop literacy in English due to limited academic backgrounds.)

Students born in the United States in families where English is not the language of the home, may

be enrolled in bilingual programs, or may not have received any special help with English. (They

tend to have gaps in their language development, i.e., vocabulary items, synonyms, homonyms,

works with multiple meanings, idioms, grammatical structures, and pronunciation.)

Classroom Tips for Teachers
Learn the background and English language ability of English language learners before planning

lessons.

Allow English language learners opportunities for joining in large group discussions but do not

force participation. It takes time to adjust to an all English language environment. Most English

language learners are hesitant to participate in large group discussions at first because they lack

fluency and confidence.

Try to provide small group activities and cooperative learning projects, especially in the early

weeks.

Give clear and simple directions to limited English students. Ask students to retell directions. Do

at least one example with the students before giving them the task.

Assign peer tutors or buddies to help limited English students understand directions, work on

certain projects, and practice language skills through puzzles, and other games.

Expect steady growth in English language skills. However, all students do not progress at the

same pace. Expect limited English proficient students to be full participants in English language

arts activities with modifications at the beginning of the school year.

Use bilingual classroom resources such as bilingual dictionaries, picture dictionaries and one

volume English language encyclopedias designed for English learners.

An English Language Arts Curriculum Framework for American Public Schools

 81

Obtain storybooks with accompanying tapes for students to listen and "read along" from the

school librarian or library/media specialist. Borrow ideas and materials from ESL staff.

Vocabulary Development
Teach vocabulary in context to assure better retention of meaning. A vocabulary unit built around

a social studies or science text or a literary text provides a coherent foundation for meaningful

word study.

Provide a language environment that invites student participation: use stories with repetition,

rhyme, predictability, a clear story line, and illustrations that relate to the text. Songs, poems,

nursery rhymes, and games will also build vocabulary.

Occasionally give a limited English student or a small group of such students different activities

from those given to the rest of the classroom. These students will develop better self confidence if

they are given a task they can accomplish and if they understand the teacher's expectations.

Encourage peer tutors, parent volunteers, or older students (cross-age tutoring) to serve as scribes,

story-tellers, or conversation partners for limited-English students.

Provide practice on more advanced speech forms, such as homonyms, synonyms, antonyms,

words with multiple meanings, idiomatic phrases, prefixes and suffixes, similes, metaphors, and

different forms of the same word (e.g., know, knowledge, knowledgeable; trust, trusting, trusted,

trusty, trustworthy).

The suggestions and examples described above are in no way meant to be comprehensive or

definitive. Teachers of English language arts know that planning must be flexible to

accommodate difficult learning situations at different times in the school year. Curriculum and

teaching strategies will necessarily be different each school year. Consideration of such factors as

the number of limited English students in the classroom, the variety of language backgrounds,

and their English literacy skills or lack thereof will determine the particular strategies teachers

will employ.

The suggestions under Classroom Tips for Teachers and Vocabulary Development are taken

from a teacher training unit created by a group of English as a Second Language teachers and

bilingual teachers in the Newton, Massachusetts Public Schools. They have been used in

workshops for classroom teachers (not specialists) with limited English students.

Appendix F: How to Relate Literature to Key Historical Documents

Grades PreK - 4: Relating to the Bill of Rights

After the teacher reads Molly's Pilgrim, second graders discuss why there is freedom of
religion in this country and how it is guaranteed.

After reading and discussing The Bill of Rights, students relate Zibby Oneal's A Long
Way To Go to the freedom of assembly and Alane Ferguson's Cricket and the
Crackerbox Kid to the right to a jury of peers and write a short composition on why they
think these are important rights to protect.

An English Language Arts Curriculum Framework for American Public Schools

 82

Grades 5-8: Relating to the Bill of Rights and the Declaration of Independence

After reading Yoshiko Uchida's Journey to Topaz and Sook Nyul Choi's Year of
Impossible Goodbyes, students examine the effects on people when they are deprived of
their individual rights as citizens and analyze why reparations were eventually made in
one situation but not the other.

Grades 9-10: Relating core ideals in representative self-government such as justice and
honesty to the Bill of Rights, the Declaration of Independence, and the U.S. Constitution.

Students relate this country's seminal historical documents to the central events and
characters in such works as To Kill a Mockingbird, All the King's Men, and The Last
Hurrah.

Grades 11-12: Relating political issues in this country and elsewhere to The U.S.
Constitution and selected readings from The Federalist Papers.

Students relate their reading of the Constitution, Lincoln's Lyceum Address, and selected
papers in The Federalist Papers on factions and the separation of powers to selections
from Machiavelli's The Prince and to the dramatic depiction in Shakespeare's Julius
Caesar and Coriolanus of the tragic tensions that develop between a self-ruling populace
and the powerful individuals who arise in its midst.

Appendix G: Independent Evaluative Comments

From: Sheila Byrd Carmichael ,W. Stephen Wilson, Kathleen Porter-Magee, and Gabrielle

Martino, The State of State Standards—and the Common Core—in 2010, Thomas B.

Fordham Institute, July 21, 2010.

(http://edexcellencemedia.net/publications/2010/201007_state_education_standards_common_sta

ndards/Massachusetts.pdf)

“Overview

The 2010 draft ELA standards have improved upon already clear and rigorous expectations

without losing any of the essential content that was included in the original. The organization of

the draft standards is clearer, and most of the few gaps that existed have been addressed.”

Comparison

Improvements
The organization of the 2010 draft is dramatically improved. Grade-specific standards are now

presented for all grades in a single, coherent document.

By more clearly delineating grade-specific standards, the 2010 draft has also more clearly defined

the progression of content and rigor across all strands. While many states slip into repetition

across grades, this draft makes meaningful distinctions in every strand from one grade to the next.

The 2010 draft also includes several small enhancements that further strengthen Massachusetts’s

already-excellent expectations. For example, while the 2001 document included standards

An English Language Arts Curriculum Framework for American Public Schools

 83

addressing “discussion and presentation” within the Language strand, the 2010 draft devotes a

separate strand to “discussion and presentation.” Within this strand, the state has more clearly and

rigorously defined standards for discussion, group work, and oral presentation.

Each genre of writing is also now addressed in its own sub-strand, making genre-specific

expectations even clearer, more detailed, and rigorous.

Finally, the draft standards have addressed the two minor weaknesses that were noted (above) in

the 2001 document. They now include expectations that specifically address foundational U.S.

documents, and they require students to write a coherent paragraph in third grade.

No Change
All of the strengths that existed in the 2001 document remain, or have been improved and

enhanced, in the 2010 update. For example, the standards continue to include helpful examples to

clarify the intent and rigor of the standards, as in these from various strands:

Identify the sense (touch, hearing, sight, taste, smell, and taste) implied in words appealing to the

senses (fiction, grade 1)

Analyze the function of character types (e.g., antagonist, protagonist, foil, tragic hero) (fiction,

grade 9)

Identify the type of evidence used to support a claim in a persuasive text (e.g., scientific research

evidence, anecdotal evidence based on personal knowledge, or the discipline-based opinion of

experts) (nonfiction, grade 5)

In addition, the reading, writing, grammar, and research standards remain clear, specific, and

rigorous.

The one gap that remains in the 2010 draft is the continued absence of exemplar student writing

samples that could further clarify writing expectations across grade levels.

The Bottom Line
The 2001 edition of the Massachusetts ELA standards were already among the best in the nation.

The 2010 draft manages to further strengthen these standards without losing any of the essential

content or clarity. These standards are a model of clear, rigorous K-12 ELA content and

expectations.”

