

Georgia Department of Education

Richard Woods, Georgia's School Superintendent
"Educating Georgia's Future"

ENGLISH LANGUAGE ARTS (ELA)

Georgia Standards of Excellence (GSE)

MIDDLE SCHOOL Grade 6 – Grade 8

Note: The standards that have been revised are noted in **RED** text.

MIDDLE SCHOOL (6 – 8)

GRADE 6

Reading Literary

RL

Key Ideas and Details

- ELAGSE6RL1 Cite textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text.
- ELAGSE6RL2 Determine a theme and/or central idea of a text and how it is conveyed through particular details; provide a summary of the text distinct from personal opinions or judgments.
- ELAGSE6RL3 Describe how a particular story’s or drama’s plot unfolds in a series of episodes as well as how the characters respond or change as the plot moves towards a resolution.

Craft and Structure

- ELAGSE6RL4 Determine the meaning of words and phrases as they are used in a text, including figurative and connotative meanings; analyze the impact of a specific word choice on meaning and tone.
- ELAGSE6RL5 Analyze how a particular sentence, chapter, scene, or stanza fits into the overall structure of a text and contributes to the development of the theme, setting, or plot.
- ELAGSE6RL6 Explain how an author develops the point of view of the narrator or speaker in a text.

Integration of Knowledge and Ideas

- ELAGSE6RL7 Compare and contrast the experience of reading a story, drama, or poem to listening to or viewing an audio, video, or live version of the text, including contrasting what they “see” and “hear” when reading the text to what they perceive when they listen or watch.
- ELAGSE6RL8 (Not applicable to literature).
- ELAGSE6RL9 Compare and contrast texts in different forms or genres (e.g., stories and poems; historical novels and fantasy stories) in terms of their approaches to similar themes and topics.

Range of Reading and Level of Text Complexity

- ELAGSE6RL10 By the end of the year, read and comprehend literature, including stories, dramas, and poems, in the grades 6-8 text complexity band proficiently, with scaffolding as needed at the high end of the range.

Key Ideas and Details

- ELAGSE6RI1 Cite textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text.
- ELAGSE6RI2 Determine a central idea of a text and how it is conveyed through particular details; provide a summary of the text distinct from personal opinions or judgments.
- ELAGSE6RI3 Analyze in detail how a key individual, event, or idea is introduced, illustrated, and elaborated in a text (e.g., through examples or anecdotes).

Craft and Structure

- ELAGSE6RI4 Determine the meaning of words and phrases as they are used in a text, including figurative, connotative, and technical meanings.
- ELAGSE6RI5 Analyze how a particular sentence, paragraph, chapter, or section fits into the overall structure of a text and contributes to the development of the ideas.
- ELAGSE6RI6 Determine an author's point of view or purpose in a text and explain how it is conveyed in the text.

Integration of Knowledge and Ideas

- ELAGSE6RI7 Integrate information presented in different media or formats (e.g., visually, quantitatively) as well as in words to develop a coherent understanding of a topic or issue.
- ELAGSE6RI8 Trace and evaluate the argument and specific claims in a text, distinguishing claims that are supported by reasons and evidence from claims that are not.
- ELAGSE6RI9 Compare and contrast one author's presentation of events with that of another (e.g., a memoir written by and a biography on the same person).

Range of Reading and Level of Text Complexity

- ELAGSE6RI10 By the end of the year, read and comprehend literary nonfiction in the grades 6-8 text complexity band proficiently, with scaffolding as needed at the high end of the range.

Text Types and Purpose

- ELAGSE6W1 Write arguments to support claims with clear reasons and relevant evidence.
- Introduce claim(s) and organize the reasons and evidence clearly.
 - Support claim(s) with clear reasons and relevant evidence, using credible sources and demonstrating an understanding of the topic or text.
 - Use words, phrases, and clauses to clarify the relationships among claim(s) and reasons.
 - Establish and maintain a formal style.
 - Provide a concluding statement or section that follows from the argument presented.
- ELAGSE6W2 Write informative/explanatory texts to examine a topic and convey ideas, concepts, and information through the selection, organization, and analysis of relevant content.
- Introduce a topic; organize ideas, concepts, and information, using strategies such as definition, classification, comparison/contrast, and cause/effect; include formatting (e.g., headings), graphics (e.g., charts, tables), and multimedia when useful to aiding comprehension.
 - Develop the topic with relevant facts, definitions, concrete details, quotations, or other information and examples.
 - Use appropriate transitions to clarify the relationships among ideas and concepts.
 - Use precise language and domain-specific vocabulary to inform about or explain the topic.
 - Establish and maintain a formal style.
 - Provide a concluding statement or section that follows from the information or explanation presented.
- ELAGSE6W3 Write narratives to develop real or imagined experiences or events using effective technique, relevant descriptive details, and well-structured event sequences.
- Engage and orient the reader by establishing a context and introducing a narrator and/or characters; organize an event sequence that unfolds naturally and logically.
 - Use narrative techniques, such as dialogue, pacing, and description, to develop experiences, events, and/or characters.
 - Use a variety of transition words, phrases, and clauses to convey sequence and signal shifts from one time frame or setting to another.
 - Use precise words and phrases, relevant descriptive details, and sensory language to convey experiences and events.

- e. Provide a conclusion that follows from the narrated experiences or events.

Production and Distribution of Writing

- ELAGSE6W4 Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience. (Grade-specific expectations for writing types are defined in Standards 1–3 above.)
- ELAGSE6W5 With some guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach. (Editing for conventions should demonstrate command of Language Standards 1–3 up to and including grade 6.)
- ELAGSE6W6 **Use technology, including the Internet, to produce and publish writing as well as to interact and collaborate with others.**

Research to Build and Present Knowledge

- ELAGSE6W7 Conduct short research projects to answer a question, drawing on several sources and refocusing the inquiry when appropriate.
- ELAGSE6W8 Gather relevant information from multiple print and digital sources; assess the credibility of each source; and quote or paraphrase the data and conclusions of others while avoiding plagiarism and providing basic bibliographic information for sources.
- ELAGSE6W9 Draw evidence from literary or informational texts to support analysis, reflection, and research.
 - a. Apply *grade 6 Reading Standards* to literature (e.g., “Compare and contrast texts in different forms or genres [e.g., stories and poems; historical novels and fantasy stories] in terms of their approaches to similar themes and topics”).
 - b. Apply *grade 6 Reading Standards* to literary nonfiction (e.g., “Trace and evaluate the argument and specific claims in a text, distinguishing claims that are supported by reasons and evidence from claims that are not”).

Range of Writing

- ELAGSE6W10 Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes, and audiences.

Comprehension and Collaboration

- ELAGSE6SL1 Engage effectively in a range of collaborative discussions (one-on-one, in groups, and teacher-led) with diverse partners on *grade 6 topics, texts, and issues*, building on others' ideas and expressing their own clearly.
- Come to discussions prepared, having read or studied required material; explicitly draw on that preparation by referring to evidence on the topic, text, or issue to probe and reflect on ideas under discussion.
 - Follow rules for collegial discussions, set specific goals and deadlines, and define individual roles as needed.
 - Pose and respond to specific questions with elaboration and detail by making comments that contribute to the topic, text, or issue under discussion.
 - Review the key ideas expressed and demonstrate understanding of multiple perspectives through reflection and paraphrasing.
- ELAGSE6SL2 Interpret information presented in diverse media and formats (e.g., visually, quantitatively, orally) and explain how it contributes to a topic, text, or issue under study.
- ELAGSE6SL3 Delineate a speaker's argument and specific claims, distinguishing claims that are supported by reasons and evidence from claims that are not.

Presentation of Knowledge and Ideas

- ELAGSE6SL4 Present claims and findings, sequencing ideas logically and using pertinent descriptions, facts, and details to accentuate main ideas or themes; use appropriate eye contact, adequate volume, and clear pronunciation.
- ELAGSE6SL5 Include multimedia components (e.g., graphics, images, music, sound) and visual displays in presentations to clarify information.
- ELAGSE6SL6 Adapt speech to a variety of contexts and tasks, demonstrating command of formal English when indicated or appropriate. (See grade 6 Language Standards 1 and 3 for specific expectations.)

Conventions of Standard English

- ELAGSE6L1 Demonstrate command of the conventions of Standard English grammar and usage when writing or speaking.
- Ensure that pronouns are in the proper case (subjective, objective, possessive).

- b. Use intensive pronouns (e.g., *myself*, *ourselves*).
- c. Recognize and correct inappropriate shifts in pronoun number and person.*
- d. Recognize and correct vague pronouns (i.e., ones with unclear or ambiguous antecedents).*
- e. Recognize variations from Standard English in their own and others' writing and speaking, and identify and use strategies to improve expression in conventional language.*

ELAGSE6L2

Demonstrate command of the conventions of Standard English capitalization, punctuation, and spelling when writing.

- a. Use punctuation (commas, parentheses, dashes) to set off nonrestrictive/parenthetical elements.*
- b. Spell correctly.

Knowledge of Language

ELAGSE6L3

Use knowledge of language and its conventions when writing, speaking, reading, or listening.

- a. Vary sentence patterns for meaning, reader/listener interest, and style.*
- b. Maintain consistency in style and tone.*

Vocabulary Acquisition and Use

ELAGSE6L4

Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on *grade 6 reading and content*, choosing flexibly from a range of strategies.

- a. Use context (e.g., the overall meaning of a sentence or paragraph; a word's position or function in a sentence) as a clue to the meaning of a word or phrase.
- b. Use common, grade-appropriate Greek or Latin affixes and roots as clues to the meaning of a word (e.g., *audience*, *auditory*, *audible*).
- c. Consult reference materials (e.g., dictionaries, glossaries, thesauruses), both print and digital, to find the pronunciation of a word or determine or clarify its precise meaning or its part of speech.
- d. Verify the preliminary determination of the meaning of a word or phrase (e.g., by checking the inferred meaning in context or in a dictionary).

ELAGSE6L5

Demonstrate understanding of figurative language, word relationships, and nuances in word meanings.

- a. Interpret figures of speech (e.g., personification) in context.
- b. Use the relationship between particular words (e.g., cause/effect, part/whole, item/category) to better understand each of the words.

- c. Distinguish among the connotations (associations) of words with similar denotations (definitions) (e.g., *stingy*, *scrimping*, *economical*, *unwasteful*, *thrifty*).

ELAGSE6L6

Acquire and accurately use grade-appropriate general academic and domain-specific words and phrases; gather vocabulary knowledge when considering a word or phrase important to comprehension or expression.

MIDDLE SCHOOL (6 – 8)

GRADE 7

Reading Literary

RL

Key Ideas and Details

- ELAGSE7RL1 Cite several pieces of textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text.
- ELAGSE7RL2 **Determine a theme and/or of a text and analyze its development over the course of the text; provide an objective summary of the text.**
- ELAGSE7RL3 Analyze how particular elements of a story or drama interact (e.g., how settings shape the characters or plot).

Craft and Structure

- ELAGSE7RL4 Determine the meaning of words and phrases as they are used in a text, including figurative and connotative meanings; analyze the impact of rhymes and other repetitions of sounds (e.g., alliteration) on a specific verse or stanza of a poem or section of a story or drama.
- ELAGSE7RL5 Analyze how a drama’s or poem’s form or structure (e.g., soliloquy, sonnet) contributes to its meaning.
- ELAGSE7RL6 Analyze how an author develops and contrasts the points of view of different characters or narrators in a text.

Integration of Knowledge and Ideas

- ELAGSE7RL7 Compare and contrast a written story, drama, or poem to its audio, filmed, staged, or multimedia version, analyzing the effects of techniques unique to each medium (e.g., lighting, sound, color, or camera focus and angles in a film).
- ELAGSE7RL8 (Not applicable to literature).
- ELAGSE7RL9 Compare and contrast a fictional portrayal of a time, place, or character and a historical account of the same period as a means or understanding how authors of fiction use or alter history.

Range of Reading and Level of Text Complexity

- ELAGSE7RL10 By the end of the year, read and comprehend literature, including stories, dramas, and poems, in the grades 6-8 text complexity band proficiently, with scaffolding as needed at the high end of the range.

Key Ideas and Details

- ELAGSE7RI1 Cite several pieces of textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text.
- ELAGSE7RI2 Determine two or more central ideas in a text and analyze their development over the course of the text; provide an objective summary of the text.
- ELAGSE7RI3 Analyze the interactions between individuals, events, and ideas in a text (e.g., how ideas influence individuals or events, or how individuals influence ideas or events).

Craft and Structure

- ELAGSE7RI4 Determine the meaning of words and phrases as they are used in a text, including figurative, connotative, and technical meanings; analyze the impact of a specific word choice on meaning and tone.
- ELAGSE7RI5 Analyze the structure an author uses to organize a text, including how the major sections contribute to the whole and to the development of the ideas.
- ELAGSE7RI6 Determine an author's point of view or purpose in a text and analyze how the author distinguishes his or her position from that of others.

Integration of Knowledge and Ideas

- ELAGSE7RI7 Compare and contrast a text to an audio, video, or multimedia version of the text, analyzing each medium's portrayal of the subject (e.g., how the delivery of a speech affects the impact of the words).
- ELAGSE7RI8 Trace and evaluate the argument and specific claims in a text, assessing whether the reasoning is sound and the evidence is relevant and sufficient to support the claims.
- ELAGSE7RI9 Analyze how two or more authors writing about the same topic shape their presentations of key information by emphasizing the different evidence or advancing different interpretations of facts.

Range of Reading and Level of Text Complexity

- ELAGSE7RI10 By the end of the year, read and comprehend literary nonfiction in the grades 6-8 text complexity band proficiently, with scaffolding as needed at the high end of the range.

Text Types and Purpose

- ELAGSE7W1 Write arguments to support claims with clear reasons and relevant evidence.
- Introduce claim(s), acknowledge alternate or opposing claims, and organize the reasons and evidence logically.
 - Support claim(s) with logical reasoning and relevant evidence, using accurate, credible sources and demonstrating an understanding of the topic or text.
 - Use words, phrases, and clauses to create cohesion and clarify the relationships among claim(s), reasons, and evidence.
 - Establish and maintain a formal style.
 - Provide a concluding statement or section that follows from and supports the argument presented.
- ELAGSE7W2 Write informative/explanatory texts to examine a topic and convey ideas, concepts, and information through the selection, organization, and analysis of relevant content.
- Introduce a topic clearly, previewing what is to follow; organize ideas, concepts, and information, using strategies such as definition, classification, comparison/contrast, and cause/effect; include formatting (e.g., headings), graphics (e.g., charts, tables), and multimedia when useful to aiding comprehension.
 - Develop the topic with relevant facts, definitions, concrete details, quotations, or other information and examples.
 - Use appropriate transitions to create cohesion and clarify the relationships among ideas and concepts.
 - Use precise language and domain-specific vocabulary to inform about or explain the topic.
 - Establish and maintain a formal style.
 - Provide a concluding statement or section that follows from and supports the information or explanation presented.
- ELAGSE7W3 Write narratives to develop real or imagined experiences or events using effective technique, relevant descriptive details, and well-structured event sequences.
- Engage and orient the reader by establishing a context and point of view and introducing a narrator and/or characters; organize an event sequence that unfolds naturally and logically.
 - Use narrative techniques, such as dialogue, pacing, and description, to develop experiences, events, and/or characters.
 - Use a variety of transition words, phrases, and clauses to convey sequence and signal shifts from one time frame or setting to another.

- d. Use precise words and phrases, relevant descriptive details, and sensory language to capture the action and convey experiences and events.
- e. Provide a conclusion that follows from and reflects on the narrated experiences or events.

Production and Distribution of Writing

- ELAGSE7W4 Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience. (Grade-specific expectations for writing types are defined in Standards 1–3 above.)
- ELAGSE7W5 With some guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on how well purpose and audience have been addressed. (Editing for conventions should demonstrate command of Language Standards 1–3 up to and including grade7.)
- ELAGSE7W6 Use technology, including the Internet, to produce and publish writing and link to and cite sources as well as to interact and collaborate with others, including linking to and citing sources.

Research to Build and Present Knowledge

- ELAGSE7W7 Conduct short research projects to answer a question, drawing on several sources and generating additional related, focused questions for further research and investigation.
- ELAGSE7W8 Gather relevant information from multiple print and digital sources, using search terms effectively; assess the credibility and accuracy of each source; and quote or paraphrase the data and conclusions of others while avoiding plagiarism and following a standard format for citation.
- ELAGSE7W9 Draw evidence from literary or informational texts to support analysis, reflection, and research.
 - a. Apply *grade 7 Reading Standards* to literature (e.g., “Compare and contrast a fictional portrayal of a time, place, or character and a historical account of the same period as a means of understanding how authors of fiction use or alter history”).
 - b. Apply *grade 7 Reading Standards* to literary nonfiction (e.g. “Trace and evaluate the argument and specific claims in a text, assessing whether the reasoning is sound and the evidence is relevant and sufficient to support the claims”).

Range of Writing

- ELAGSE7W10 Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a

day or two) for a range of discipline-specific tasks, purposes, and audiences.

Speaking and Listening

SL

Comprehension and Collaboration

- ELAGSE7SL1 Engage effectively in a range of collaborative discussions (one-on-one, in groups, and teacher-led) with diverse partners on *grade 7 topics, texts, and issues*, building on others' ideas and expressing their own clearly.
- Come to discussions prepared, having read or researched material under study; explicitly draw on that preparation by referring to evidence on the topic, text, or issue to probe and reflect on ideas under discussion.
 - Follow rules for collegial discussions, track progress toward specific goals and deadlines, and define individual roles as needed.
 - Pose questions that elicit elaboration and respond to others' questions and comments with relevant observations and ideas that bring the discussion back on topic as needed.
 - Acknowledge new information expressed by others and, when warranted, modify their own views and understanding.
- ELAGSE7SL2 Analyze the main ideas and supporting details presented in diverse media and formats (e.g., visually, quantitatively, orally) and explain how the ideas clarify a topic, text, or issue under study.
- ELAGSE7SL3 Delineate a speaker's argument and specific claims, evaluating the soundness of the reasoning and the relevance and sufficiency of the evidence.

Presentation of Knowledge and Ideas

- ELAGSE7SL4 Present claims and findings, emphasizing salient points in a focused, coherent manner with pertinent descriptions, facts, details, and examples; use appropriate eye contact, adequate volume, and clear pronunciation.
- ELAGSE7SL5 Include multimedia components and visual displays in presentations to clarify claims and findings and emphasize salient points.
- ELAGSE7SL6 Adapt speech to a variety of contexts and tasks, demonstrating command of formal English when indicated or appropriate. (See grade 7 Language Standards 1 and 3 for specific expectations.)

Conventions of Standard English

- ELAGSE7L1 Demonstrate command of the conventions of Standard English grammar and usage when writing or speaking.
- Explain the function of phrases and clauses in general and their function in specific sentences.
 - Choose among simple, compound, complex, and compound-complex sentences to signal differing relationships among ideas.
 - Place phrases and clauses within a sentence, recognizing and correcting misplaced and dangling modifiers.*
- ELAGSE7L2 Demonstrate command of the conventions of Standard English capitalization, punctuation, and spelling when writing.
- Use a comma to separate coordinate adjectives (e.g., *It was a fascinating, enjoyable movie* but not *He wore an old[,] green shirt*).
 - Spell correctly.

Knowledge of Language

- ELAGSE7L3 Use knowledge of language and its conventions when writing, speaking, reading, or listening.
- Choose language that expresses ideas precisely and concisely, recognizing and eliminating wordiness and redundancy.*

Vocabulary Acquisition and Use

- ELAGSE7L4 Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on *grade 7 reading and content*, choosing flexibly from a range of strategies.
- Use context (e.g., the overall meaning of a sentence or paragraph; a word's position or function in a sentence) as a clue to the meaning of a word or phrase.
 - Use common, grade-appropriate Greek or Latin affixes and roots as clues to the meaning of a word (e.g., *belligerent*, *bellicose*, *rebel*).
 - Consult general and specialized reference materials (e.g., dictionaries, glossaries, thesauruses), both print and digital, to find the pronunciation of a word or determine or clarify its precise meaning or its part of speech.
 - Verify the preliminary determination of the meaning of a word or phrase (e.g., by checking the inferred meaning in context or in a dictionary).

ELAGSE7L5

Demonstrate understanding of figurative language, word relationships, and nuances in word meanings.

- a. Interpret figures of speech (e.g., literary, biblical, and mythological allusions) in context.
- b. Use the relationship between particular words (e.g., synonym/antonym, analogy) to better understand each of the words.
- c. Distinguish among the connotations (associations) of words with similar denotations (definitions) (e.g., *refined*, *respectful*, *polite*, *diplomatic*, *condescending*).

ELAGSE7L6

Acquire and accurately use grade-appropriate general academic and domain-specific words and phrases; gather vocabulary knowledge when considering a word or phrase important to comprehension or expression.

MIDDLE SCHOOL (6 – 8)

GRADE 8

Reading Literary

RL

Key Ideas and Details

- ELAGSE8RL1 Cite the textual evidence that most strongly supports an analysis of what the text says explicitly as well as inferences drawn from the text.
- ELAGSE8RL2 **Determine a theme and/or central idea of a text and analyze its development over the course of the text, including its relationship to the characters, setting, and plot; provide an objective summary of the text.**
- ELAGSE8RL3 Analyze how particular lines of dialogue or incidents in a story or drama propel the action, reveal aspects of a character, or provoke a decision.

Craft and Structure

- ELAGSE8RL4 Determine the meaning of words and phrases as they are used in a text, including figurative and connotative meanings; analyze the impact of specific word choices on meaning and tone, including analogies or allusions to other texts.
- ELAGSE8RL5 Compare and contrast the structure of two or more texts and analyze how the differing structure of each text contributes to its meaning and style.
- ELAGSE8RL6 Analyze how differences in the points of view of characters and the audience or reader (e.g., created through the use of dramatic irony) create such effects as suspense or humor.

Integration of Knowledge and Ideas

- ELAGSE8RL7 Analyze the extent to which a filmed or live production of a story or drama stays faithful to or departs from the text or script, evaluating the choices made by the director or actors.
- ELAGSE8RL8 (Not applicable to literature).
- ELAGSE8RL9 Analyze how a modern work of fiction draws on themes, patterns of events, or character types from myths, traditional stories, or religious works such as the Bible, including describing how the material is rendered new.

Range of Reading and Level of Text Complexity

ELAGSE8RL10 By the end of the year, read and comprehend literature, including stories, dramas, and poems, at the high end of grades 6-8 text complexity band independently and proficiently.

Reading Informational

RI

Key Ideas and Details

- ELAGSE8RI1 Cite the textual evidence that most strongly supports an analysis of what the text says explicitly as well as inferences drawn from the text.
- ELAGSE8RI2 Determine a central idea of a text and analyze its development over the course of the text, including its relationship to supporting ideas; provide an objective summary of the text.
- ELAGSE8RI3 Analyze how a text makes connections among and distinctions between individuals, ideas, or events (e.g., through comparisons, analogies, or categories).

Craft and Structure

- ELAGSE8RI4 Determine the meaning of words and phrases as they are used in a text, including figurative, connotative, and technical meanings; analyze the impact of specific word choices on meaning and tone, including analogies or allusions to other texts.
- ELAGSE8RI5 Analyze in detail the structure of a specific paragraph in a text, including the role of particular sentences in developing and refining a key concept.
- ELAGSE8RI6 Determine an author's point of view or purpose in a text and analyze how the author acknowledges and responds to conflicting evidence or viewpoints.

Integration of Knowledge and Ideas

- ELAGSE8RI7 Evaluate the advantages and disadvantages of using different mediums (e.g., print or digital text, video, multimedia) to present a particular topic or idea.
- ELAGSE8RI8 Delineate and evaluate the argument and specific claims in a text, assessing whether the reasoning is sound and the evidence is relevant and sufficient; recognize when irrelevant evidence is introduced.
- ELAGSE8RI9 Analyze a case in which two or more texts provide conflicting information on the same topic and identify where the texts disagree on matters of fact or interpretation.

Range of Reading and Level of Text Complexity

ELAGSE8RI10 By the end of the year, read and comprehend literary nonfiction at the high end of the grades 6-8 text complexity band independently and proficiently.

Writing

W

Text Types and Purpose

ELAGSE8W1 Write arguments to support claims with clear reasons and relevant evidence.

- Introduce claim(s), acknowledge and distinguish the claim(s) from alternate or opposing claims, and organize the reasons and evidence logically.
- Support claim(s) with logical reasoning and relevant evidence, using accurate, credible sources and demonstrating an understanding of the topic or text.
- Use words, phrases, and clauses to create cohesion and clarify the relationships among claim(s), counterclaims, reasons, and evidence.
- Establish and maintain a formal style.
- Provide a concluding statement or section that follows from and supports the argument presented.

ELAGSE8W2 Write informative/explanatory texts to examine a topic and convey ideas, concepts, and information through the selection, organization, and analysis of relevant content.

- Introduce a topic clearly, previewing what is to follow; organize ideas, concepts, and information into broader categories; include formatting (e.g., headings), graphics (e.g., charts, tables), and multimedia when useful to aiding comprehension.
- Develop the topic with relevant, well-chosen facts, definitions, concrete details, quotations, or other information and examples.
- Use appropriate and varied transitions to create cohesion and clarify the relationships among ideas and concepts.
- Use precise language and domain-specific vocabulary to inform about or explain the topic.
- Establish and maintain a formal style.
- Provide a concluding statement or section that follows from and supports the information or explanation presented.

ELAGSE8W3

Write narratives to develop real or imagined experiences or events using effective technique, relevant descriptive details, and well-structured event sequences.

- a. Engage and orient the reader by establishing a context and point of view and introducing a narrator and/or characters; organize an event sequence that unfolds naturally and logically.
- b. Use narrative techniques, such as dialogue, pacing, description, and reflection, to develop experiences, events, and/or characters.
- c. Use a variety of transition words, phrases, and clauses to convey sequence, signal shifts from one time frame or setting to another, and show the relationships among experiences and events.
- d. Use precise words and phrases, relevant descriptive details, and sensory language to capture the action and convey experiences and events.
- e. Provide a conclusion that follows from and reflects on the narrated experiences or events.

Production and Distribution of Writing

ELAGSE8W4

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

ELAGSE8W5

With some guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on how well purpose and audience have been addressed. (Editing for conventions should demonstrate command of Language Standards 1–3 up to and including grade 8.)

ELAGSE8W6

Use technology, including the Internet, to produce and publish writing & present the relationships between info and ideas efficiently as well as to interact and collaborate with others.

Research to Build and Present Knowledge

ELAGSE8W7

Conduct short research projects to answer a question (including a self-generated question), drawing on several sources and generating additional related, focused questions that allow for multiple avenues of exploration.

ELAGSE8W8

Gather relevant information from multiple print and digital sources, using search terms effectively; assess the credibility and accuracy of each source; and quote or paraphrase the data and conclusions of others while avoiding plagiarism and following a standard format for citation.

- ELAGSE8W9 Draw evidence from literary or informational texts to support analysis, reflection, and research.
- Apply *grade 8 Reading Standards* to literature (e.g., “Analyze how a modern work of fiction draws on themes, patterns of events, or character types from myths, traditional stories, or religious works such as the Bible, including describing how the material is rendered new”).
 - Apply *grade 8 Reading Standards* to literary nonfiction (e.g., “Delineate and evaluate the argument and specific claims in a text, assessing whether the reasoning is sound and the evidence is relevant and sufficient; recognize when irrelevant evidence is introduced”).

Range of Writing

- ELAGSE8W10 Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes, and audiences.

Speaking and Listening

SL

Comprehension and Collaboration

- ELAGSE8SL1 Engage effectively in a range of collaborative discussions (one-on-one, in groups, and teacher-led) with diverse partners on *grade 8 topics and texts*, building on others’ ideas and expressing their own clearly.
- Come to discussions prepared, having read or researched material under study; explicitly draw on that preparation by referring to evidence on the topic, text, or issue to probe and reflect on ideas under discussion.
 - Follow rules for collegial discussions and decision-making, track progress toward specific goals and deadlines, and define individual roles as needed.
 - Pose questions that connect the ideas of several speakers and elicit elaboration and respond to others’ questions and comments with relevant evidence, observations, and ideas.
 - Acknowledge new information expressed by others, and, when warranted, qualify or justify their own views and understanding in light of the evidence presented.
- ELAGSE8SL2 Analyze the purpose of information presented in diverse media and formats (e.g., visually, quantitatively, orally) and evaluate the motives (e.g., social, commercial, political) behind its presentation.
- ELAGSE8SL3 Delineate a speaker’s argument and specific claims, evaluating the soundness of the reasoning and relevance and sufficiency of the evidence and identifying when irrelevant evidence is introduced.

Presentation of Knowledge and Ideas

- ELAGSE8SL4 Present claims and findings, emphasizing salient points in a focused, coherent manner with relevant evidence, sound valid reasoning, and well-chosen details; use appropriate eye contact, adequate volume, and clear pronunciation.
- ELAGSE8SL5 Integrate multimedia and visual displays into presentations to clarify information, strengthen claims and evidence, and add interest.
- ELAGSE8SL6 Adapt speech to a variety of contexts and tasks, demonstrating command of formal English when indicated or appropriate. (See grade 8 Language Standards 1 and 3 for specific expectations.)

Language

L

Conventions of Standard English

- ELAGSE8L1 Demonstrate command of the conventions of Standard English grammar and usage when writing or speaking.
- Explain the function of verbals (gerunds, participles, infinitives) in general and their function in particular sentences.
 - Form and use verbs in the active and passive voice.
 - Form and use verbs in the indicative, imperative, interrogative, conditional, and subjunctive mood.
 - Recognize and correct inappropriate shifts in verb voice and mood.*
- ELAGSE8L2 Demonstrate command of the conventions of Standard English capitalization, punctuation, and spelling when writing.
- Use punctuation (comma, ellipsis, dash) to indicate a pause or break.
 - Use an ellipsis to indicate an omission.
 - Spell correctly.

Knowledge of Language

- ELAGSE8L3 Use knowledge of language and its conventions when writing, speaking, reading, or listening.
- Use verbs in the active and passive voice and in the conditional and subjunctive mood to achieve particular effects (e.g., emphasizing the actor or the action; expressing uncertainty or describing a state contrary to fact).

Vocabulary Acquisition and Use

- ELAGSE8L4 Determine or clarify the meaning of unknown and multiple-meaning words or phrases based on *grade 8 reading and content*, choosing flexibly from a range of strategies.
- Use context (e.g., the overall meaning of a sentence or paragraph; a word's position or function in a sentence) as a clue to the meaning of a word or phrase.
 - Use common, grade-appropriate Greek or Latin affixes and roots as clues to the meaning of a word (e.g., *precede*, *recede*, *secede*).
 - Consult general and specialized reference materials (e.g., dictionaries, glossaries, thesauruses), both print and digital, to find the pronunciation of a word or determine or clarify its precise meaning or its part of speech.
 - Verify the preliminary determination of the meaning of a word or phrase (e.g., by checking the inferred meaning in context or in a dictionary).
- ELAGSE8L5 Demonstrate understanding of figurative language, word relationships, and nuances in word meanings.
- Interpret figures of speech (e.g. verbal irony, puns) in context.
 - Use the relationship between particular words to better understand each of the words.
 - Distinguish among the connotations (associations) of words with similar denotations (definitions) (e.g., *bullheaded*, *willful*, *firm*, *persistent*, *resolute*).
- ELAGSE8L6 **Acquire and accurately use grade-appropriate general academic and domain-specific words and phrases; gather vocabulary knowledge when considering a word or phrase important to comprehension or expression.**