/	
New Jersey	Standards REVIEW

Grade Level	Standard	Revised Standard
	Reading K-12	
ANCHOR	CCRA.R1. Read closely to determine what the text says explicitly and to make logical inferences from it; cite specific textual evidence when writing or speaking to support conclusions drawn from the text.	NJSLSA.R1. Read closely to determine what the text says explicitly and to make logical inferences and relevant connections from it; cite specific textual evidence when writing or speaking to support conclusions drawn from the text.
ANCHOR	CCRA.R9. Analyze how two or more texts address similar themes or topics in order to build knowledge or to compare the approaches the authors take.	NJSLSA.R9. Analyze and reflect on how two or more texts address similar themes or topics in order to build knowledge or to compare the approaches the authors take.
ANCHOR	CCRA.R10. Read and comprehend complex literary and informational texts independently and proficiently.	NJSLSA.R10. Read and comprehend complex literary and informational texts independently and proficiently with scaffolding as needed.
	Reading Literature K-2	
K	RL.K.1. With prompting and support, ask and answer questions about key details in a text.	RL.K.1. With prompting and support, ask and answer questions about key details in a text (e.g., who, what, where, when, why, how).
K	RL.K.2. With prompting and support, retell familiar stories, including key details.	RL.K.2. With prompting and support, retell familiar stories, including key details (e.g., who, what, where, when, why, how).
1	RL.1.3. Describe characters, settings, and major events in a story, using key details.	RL.1.3. Describe characters, settings, and major event(s) in a story, using key details.
1	RL.1.10. With prompting and support, read prose and poetry of appropriate complexity for grade 1.	RL.1.10. With prompting and support, read and comprehend stories and poetry at grade level text complexity or above.
2	RL.2.2. Recount stories, including fables and folktales from diverse cultures, and determine their central message, lesson, or moral.	RL.2.2. Recount stories, including fables and folktales from diverse cultures, and determine their central message/theme, lesson, or moral.
2	RL.2.3. Describe how characters in a story respond to major events and challenges.	RL.2.3. Describe how characters in a story respond to major events and challenges using key details.

New Jersey Standards

C 1	K-12 English Emiguage Fitts Revisions		
Grade	Standard	Revised Standard	
Level			
2	RL.2.5. Describe the overall structure of a story, including	RL.2.5. Describe the overall structure of a story, including describing	
	describing how the beginning introduces the story and the	how the beginning introduces the story and the ending concludes the	
	ending concludes the action.	action identifying how each successive part builds on earlier sections.	
2	RL.2.10. By the end of the year, read and comprehend	RL.2.10. Read and comprehend literature, including stories and	
	literature, including stories and poetry, in the grades 2-3 text	poetry, at grade level text complexity or above with scaffolding as	
	complexity band proficiently, with scaffolding as needed at the	needed.	
	high end of the range.		
	Reading Literature 3-5		
3	RL.3.1. Ask and answer questions to demonstrate	RL.3.1. Ask and answer questions, and make relevant connections	
	understanding of a text, referring explicitly to the text as the	to demonstrate understanding of a text, referring explicitly to the	
	basis for the answers.	text as the basis for the answers.	
3	RL.3.2. Recount stories, including fables, folktales, and	RL.3.2. Recount stories, including fables, folktales, and myths from	
	myths from diverse cultures; determine the central message,	diverse cultures; determine the central message/theme, lesson, or	
	lesson, or moral and explain how it is conveyed through key	moral and explain how it is revealed through key details in the text.	
	details in the text.		
3	RL.3.3. Describe the characters in a story (e.g., their traits,	RL.3.3. Describe the characters in a story (e.g., their traits,	
3	motivations, or feelings) and explain how their actions	motivations, or feelings) and explain how their actions contribute to	
	contribute to the sequence of events.	the plot.	
	contribute to the sequence of events.	•	
3	RL.3.9. Compare and contrast the themes, settings, and plots	RL.3.9. Compare, contrast and reflect on (e.g. practical knowledge,	
	of stories written by the same author about the same or	historical/cultural context, and background knowledge) the central	
	similar characters (e.g., in books from a series).	message/theme, lesson, and/ or moral, settings, and plots of stories	
		written by the same author about the same or similar characters (e.g.,	
		in books from a series).	
3	RL.3.10. By the end of the year, read and comprehend	RL.3.10. By the end of the year, read and comprehend literature,	
	literature, including stories, dramas, and poetry, at the high end	including stories, dramas, and poems at grade level text-complexity	
	of the grades 2–3 text complexity band independently and	or above, with scaffolding as needed.	
	proficiently.		

New Jersey	Standards REVIEW

Grade Level	Standard	Revised Standard
4	RL.4.1 Refer to details and examples in a text when explaining what the text says explicitly and when drawing inferences from the text.	RL.4.1. Refer to details and examples in a text and make relevant connections when explaining what the text says explicitly and when drawing inferences from the text.
4	RL.4.2. Determine a theme of a story, drama, or poem from details in the text; summarize the text.	RL.4.2. Determine the key details to identify theme in a story, drama, or poem and summarize the text.
4	RL.4.4. Determine the meaning of words and phrases as they are used in a text, including those that allude to significant characters found in mythology (e.g., Herculean).	RL.4.4. Determine the meaning of words and phrases as they are used in a text, including those that allude to significant characters found in literature.
4	RL.4.7. Make connections between the text of a story or drama and a visual or oral presentation of the text, identifying where each version reflects specific descriptions and directions in the text.	RL.4.7. Make connections between specific descriptions and directions in a text and a visual or oral representation of the text
4	RL.4.9. Compare and contrast the treatment of similar themes and topics (e.g., opposition of good and evil) and patterns of events (e.g., the quest) in stories, myths, and traditional literature from different cultures.	RL.4.9. (previously RL.5.9.) Compare, contrast and reflect on (e.g. practical knowledge, historical/cultural context, and background knowledge) stories in the same genre (e.g., mysteries and adventure stories) on their approaches to similar themes and topics.
4	RL.4.10. By the end of the year, read and comprehend literature, including stories, dramas, and poetry, in the grades 4–5 text complexity band proficiently, with scaffolding as needed at the high end of the range.	RL.4.10. By the end of the year, read and comprehend literature, including stories, dramas, and poems at grade level text-complexity or above, with scaffolding as needed.
5	RL.5.1 Quote accurately from a text when explaining what the text says explicitly and when drawing inferences from the text.	RL.5.1. Quote accurately from a text, and make relevant connections when explaining what the text says explicitly and when drawing inferences from the text.
5	RL.5.2. Determine a theme of a story, drama, or poem from details in the text, including how characters in a story or drama respond to challenges or how the speaker in a poem.	RL.5.2. Determine the key details in a story, drama or poem to identify the theme and to summarize the text.

New Jersey St	andards REVIEW

Grade Level	Standard	Revised Standard
5	RL.5.9. Compare and contrast stories in the same genre (e.g., mysteries and adventure stories) on their approaches to similar themes and topics.	RL.5.9. (previously RL.4.9.) Compare, contrast and reflect on (e.g. practical knowledge, historical/cultural context, and background knowledge) the treatment of similar themes and topics (e.g., opposition of good and evil) and patterns of events (e.g., the quest) in stories, myths, and traditional literature from different cultures.
5	RL.5.10. By the end of the year, read and comprehend literature, including stories, dramas, and poetry, at the high end of the grades 4–5 text complexity band independently and proficiently.	RL.5.10. By the end of the year, read and comprehend literature, including stories, dramas, and poems at grade level text-complexity or above, with scaffolding as needed.
	Reading Literature 6-8	
6	RL.6.1. Cite textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text.	RL.6.1. Cite textual evidence and make relevant connections to support analysis of what the text says explicitly as well as inferences drawn from the text.
6	RL.6.9. 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.	RL.6.9. Compare, contrast and reflect on (e.g. practical knowledge, historical/cultural context, and background knowledge) 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.
6	RL.6.10. 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.	RL.6.10. By the end of the year read and comprehend literature, including stories, dramas, and poems at grade level text-complexity or above, scaffolding as needed.
7	RL.7.1. Cite several pieces of textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text.	RL.7.1. Cite several pieces of textual evidence and make relevant connections to support analysis of what the text says explicitly as well as inferences drawn from the text.

Grade Level	Standard	Revised Standard
7	RL.7.9. 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.	RL.7.9. Compare, contrast and reflect on (e.g. practical knowledge, historical/cultural context, and background knowledge) 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.
7	RL.7.10. 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.	RL.7.10. By the end of the year read and comprehend literature, including stories, dramas, and poems at grade level text-complexity or above, scaffolding as needed.
8	RL.8.1. Cite the textual evidence that most strongly supports an analysis of what the text says explicitly as well as inferences drawn from the text.	RL.8.1. Cite the textual evidence and make relevant connections that most strongly supports an analysis of what the text says explicitly as well as inferences drawn from the text.
8	RL.8.7. 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.	RL.8.7. Evaluate the choices made by the directors or actors by analyzing the extent to which a filmed or live production of a story or drama stays faithful to or departs from the text or script.
8	RL.8.9. 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.	RL.8.9. Analyze and reflect on (e.g. practical knowledge, historical/cultural context, and background knowledge) 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.
8	RL.8.10. 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.	RL.8.10. By the end of the year read and comprehend literature, including stories, dramas, and poems at grade level text-complexity or above, scaffolding as needed.

Grade Level	Standard	Revised Standard
	Reading Literature 9-10	
9-10	RL.9-10.1. Cite strong and thorough textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text.	RL.9-10.1. Cite strong and thorough textual evidence and make relevant connections to support analysis of what the text says explicitly as well as inferentially, including determining where the text leaves matters uncertain.
9-10	RL.9-10.2. Determine a theme or central idea of a text and analyze in detail its development over the course of the text, including how it emerges and is shaped and refined by specific details; provide an objective summary of the text.	RL.9-10.2. Determine a theme or central idea of a text and analyze in detail its development over the course of the text, including how it emerges and is shaped and refined by specific details, and provide an objective summary of the text.
9-10	RL.9-10.5. Analyze how an author's choices concerning how to structure a text, order events within it (e.g., parallel plots), and manipulate time (e.g., pacing, flashbacks) create such effects as mystery, tension, or surprise.	RL.9-10.5. Analyze how an author's choices concerning how to structure a text, order events within it (e.g., parallel plots), and manipulate time (e.g., pacing, flashbacks) create specific effects (e.g. mystery, tension, or surprise).
9-10	RL.9-10.7. Analyze the representation of a subject or a key scene in two different artistic mediums, including what is emphasized or absent in each treatment (e.g., Auden's "Musée des Beaux Arts" and Breughel's <i>Landscape with the Fall of Icarus</i>).	RL.9-10.7. Analyze the representation of a subject or a key scene in two different artistic mediums, including what is emphasized or absent in each work (e.g., Auden's "Musée des Beaux Arts" and Breughel's <i>Landscape with the Fall of Icarus</i>).
9-10	RL.9-10.9. Analyze how an author draws on and transforms source material in a specific work (e.g., how Shakespeare treats a theme or topic from Ovid or the Bible or how a later author draws on a play by Shakespeare).	RL.9-10.9. Analyze and reflect on (e.g. practical knowledge, historical/cultural context, and background knowledge) how an author draws on and transforms source material in a specific work (e.g., how Shakespeare treats a theme or topic from mythology or the Bible or how a later author draws on a play by Shakespeare).

New Jersey Standards

Grade	Standard Standard	Revised Standard
Level		
9-10	RL.9-10.10. By the end of grade 9, read and comprehend literature, including stories, dramas, and poems, in the grades 9–10 text complexity band proficiently, with scaffolding as needed at the high end of the range.	RL.9-10.10. By the end of grade 9, read and comprehend literature, including stories, dramas, and poems at grade level text-complexity or above with scaffolding as needed. By the end of grade 10, read and comprehend literature, including
	By the end of grade 10, read and comprehend literature, including stories, dramas, and poems, at the high end of the grades 9–10 text complexity band independently and proficiently. Reading Literature 11-12	stories, dramas, and poems, at grade level or above.
	5	
11-12	RL.11-12.1. Cite strong and thorough textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text, including determining where the text leaves matters uncertain.	RL.11-12.1. Cite strong and thorough textual evidence and make relevant connections to support analysis of what the text says explicitly as well as inferences drawn from the text, including determining where the text leaves matters uncertain.
11-12	RL.11-12.2. Determine two or more themes or central ideas of a text and analyze their development over the course of the text, including how they interact and build on one another to produce a complex account; provide an objective summary of the text.	RL.11-12.2. Determine two or more themes or central ideas of a text and analyze their development over the course of the text, including how they interact and build on one another to produce a complex account, and provide an objective summary of the text.
11-12	RL.11-12.4. Determine the meaning of words and phrases as they are used in the text, including figurative and connotative meanings; analyze the impact of specific word choices on meaning and tone, including words with multiple meanings or language that is particularly fresh, engaging, or beautiful. (Include Shakespeare as well as other authors).	RL.11-12.4. Determine the meaning of words and phrases as they are used in the text, including figurative and connotative meanings; analyze the impact of specific word choices on meaning and tone, including words with multiple meanings or language that is particularly fresh, engaging, or beautiful. (e.g., Shakespeare as well as other authors.)
11-12	RL.11-12.7. Analyze multiple interpretations of a story, drama, or poem (e.g., recorded or live production of a play or recorded novel or poetry), evaluating how each version interprets the source text. (Include at least one play by Shakespeare and one play by an American dramatist.)	RL.11-12.7. Analyze multiple interpretations of a story, drama, or poem (e.g., recorded or live production of a play or recorded novel or poetry), evaluating how each version interprets the source text. (e.g., Shakespeare and other authors.)

New Jersey Standards

Grade	Standard	Revised Standard
Level	Sianaara	Kevisea Sianaara
11-12	RL.11-12.9. Demonstrate knowledge of eighteenth-, nineteenth- and early-twentieth-century foundational works of American	RL.11-12.9. Demonstrate knowledge of and reflect on (e.g. practical knowledge, historical/cultural context, and background knowledge)
	literature, including how two or more texts from the same period treat similar themes or topics.	eighteenth-, nineteenth- and early twentieth-century foundational works of literature, including how two or more texts from the same period treat similar themes or topics.
11-12	RL.11-12.10. By the end of grade 11, read and comprehend literature, including stories, dramas, and poems, in the grades 11–CCR text complexity band proficiently, with scaffolding as needed at the high end of the range. By the end of grade 12, read and comprehend literature, including stories, dramas, and poems, at the high end of the grades 11–CCR	RL.11-12.10. By the end of grade 11, read and comprehend literature, including stories, dramas, and poems at grade level text-complexity or above with scaffolding as needed. By the end of grade 12, read and comprehend literature, including stories, dramas, and poems, at grade level or above.
	text complexity band independently and proficiently.	
	Reading Informational K-2	
K	RI.K.1. With prompting and support, ask and answer questions about key details in a text.	RI.K.1. With prompting and support, ask and answer questions about key details in a text (e.g., who, what, where, when, why, how).
1	RI.1.8. Identify the reasons an author gives to support points in a text.	RI.1.8. Identify the reasons an author gives to support points in a text and explain the application of this information with prompting as needed.
1	RI.1.10. With prompting and support, read informational texts appropriately complex for grade 1.	RI.1.10. With prompting and support, read informational texts at grade level text complexity or above.
2	RI.2.7. Explain how specific images (e.g., a diagram showing how a machine works) contribute to and clarify a text.	RI.2.7. Explain how specific illustrations and images (e.g., a diagram showing how a machine works) contribute to and clarify a text.
2	RI.2.8. Describe how reasons support specific points the author makes in a text.	RI.2.8. Describe and identify the logical connections of how reasons support specific points the author makes in a text.
2	RI.2.10. By the end of year, read and comprehend informational texts, including history/social studies, science, and technical texts, in the grades 2-3 text complexity band proficiently, with scaffolding as needed at the high end of the range.	RI.2.10. Read and comprehend informational texts, including history/social studies, science, and technical texts, at grade level text complexity proficiently with scaffolding as needed.

Grade Level	Standard	Revised Standard
	Reading Informational 3-5	
3	RI.3.1. Ask and answer questions to demonstrate understanding of a text, referring explicitly to the text as the basis for the answers.	RI.3.1. Ask and answer questions, and make relevant connections to demonstrate understanding of a text, referring explicitly to the text as the basis for the answers.
3	RI.3.7. Use information gained from illustrations (e.g., maps, photographs) and the words in a text to demonstrate understanding of the text (e.g., where, when, why, and how key events occur).	RI.3.7. Use information gained from text features (e.g., illustrations, maps, photographs) and the words in a text to demonstrate understanding of the text (e.g., where, when, why, and how key events occur).
3	RI.3.8. Describe the logical connection between particular sentences and paragraphs in a text (e.g., comparison, cause/effect, first/second/third in a sequence).	RI.3.8. Describe the logical connection between particular sentences and paragraphs in a text (e.g., comparison, cause/effect, first/second/third in a sequence) to support specific points the author makes in a text.
3	RI.3.9. Compare and contrast the most important points and key details presented in two texts on the same topic.	RI.3.9. Compare, contrast and reflect on (e.g. practical knowledge, historical/cultural context, and background knowledge) the most important points and key details presented in two texts on the same topic.
3	RI.3.10. By the end of the year, read and comprehend informational texts, including history/social studies, science, and technical texts, at the high end of the grades 2–3 text complexity band independently and proficiently.	RI.3.10. By the end of the year, read and comprehend literary nonfiction at grade level text-complexity or above, with scaffolding as needed.
4	RI.4.1. Refer to details and examples in a text when explaining what the text says explicitly and when drawing inferences from the text.	RI.4.1. Refer to details and examples in a text and make relevant connections when explaining what the text says explicitly and when drawing inferences from the text.

New Jersey Standards

Condo	C4 = 1 = 1		
Grade Level	Standard	Revised Standard	
4	RI.4.9. Integrate information from two texts on the same topic in order to write or speak about the subject knowledgeably.	RI.4.9. Integrate and reflect on (e.g. practical knowledge, historical/cultural context, and background knowledge) information from two texts on the same topic in order to write or speak about the subject knowledgeably.	
4	RI.4.10. By the end of year, read and comprehend informational texts, including history/social studies, science, and technical texts, in the grades 4–5 text-complexity band proficiently, with scaffolding as needed at the high end of the range.	RI.4.10. By the end of year, read and comprehend literary nonfiction at grade level text-complexity or above, with scaffolding as needed.	
5	RI.5.1. Quote accurately from a text when explaining what the text says explicitly and when drawing inferences from the text.	RI.5.1. Quote accurately from a text and make relevant connections when explaining what the text says explicitly and when drawing inferences from the text.	
5	RI.5.9. Integrate information from several texts on the same topic in order to write or speak about the subject knowledgeably.	RI.5.9. Integrate and reflect on (e.g. practical knowledge, historical/cultural context, and background knowledge) information from several texts on the same topic in order to write or speak about the subject knowledgeably.	
5	RI.5.10. By the end of the year, read and comprehend informational texts, including history/social studies, science, and technical texts, at the high end of the grades 4–5 text complexity band independently and proficiently.	RI.5.10. By the end of year, read and comprehend literary nonfiction at grade level text-complexity or above, with scaffolding as needed.	
	Reading Informational 6-8		
6	RI.6.1. Cite textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text.	RI.6.1. Cite textual evidence and make relevant connections to support analysis of what the text says explicitly as well as inferences drawn from the text.	
6	RI.6.9. 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).	RI.6.9. Compare, contrast and reflect on (e.g. practical knowledge, historical/cultural context, and background knowledge) one author's presentation of events with that of another (e.g., a memoir written by and a biography on the same person).	

New Jersey Standards

Grade Level	Standard	Revised Standard
6	RI.6.10. 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.	RI.6.10. By the end of the year read and comprehend literary nonfiction at grade level text-complexity or above, with scaffolding as needed.
7	RI.7.1. Cite several pieces of textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text.	RI.7.1. Cite several pieces of textual evidence and make relevant connections to support analysis of what the text says explicitly as well as inferences drawn from the text.
7	RI.7.9. Analyze how two or more authors writing about the same topic shape their presentations of key information by emphasizing different evidence or advancing different interpretations of facts.	RI.7.9. Analyze and reflect on (e.g. practical knowledge, historical/cultural context, and background knowledge) how two or more authors writing about the same topic shape their presentations of key information by emphasizing different evidence or advancing different interpretations of facts.
7	RI.7.10. 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.	RI.7.10. By the end of the year read and comprehend literary nonfiction at grade level text-complexity or above, with scaffolding as needed.
8	RI.8.1. Cite the textual evidence that most strongly supports an analysis of what the text says explicitly as well as inferences drawn from the text.	RI.8.1. Cite the textual evidence and make relevant connections that most strongly supports an analysis of what the text says explicitly as well as inferences drawn from the text.
8	RI.8.5. 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.	RI.8.5. Analyze the structure an author uses to organize a specific paragraph in a text, including the role of particular sentences, to develop and to refine a key concept.
8	RI.8.9. 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.	RI.8.9. Analyze and reflect on (e.g. practical knowledge, historical/cultural context, and background knowledge) two or more texts that provide conflicting information on the same topic and identify where the texts disagree on matters of fact or interpretation.

New Jersey Standards

Grade Level	Standard	Revised Standard
8	RI.8.10. 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.	RI.8.10. By the end of the year read and comprehend literary nonfiction at grade level text-complexity or above, with scaffolding as needed.
	Reading Informational 9-10	
9-10	RI.9-10.1. Cite strong and thorough textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text.	RI.9-10.1. Accurately cite strong and thorough textual evidence, (e.g., via discussion, written response, etc.) and make relevant connections, to support analysis of what the text says explicitly as well as inferentially, including determining where the text leaves matters uncertain.
9-10	RI.9-10.2. Determine a central idea of a text and analyze its development over the course of the text, including how it emerges and is shaped and refined by specific details; provide an objective summary of the text.	RI.9-10.2. Determine a central idea of a text and analyze how it is developed and refined by specific details; provide an objective summary of the text.
9-10	RI.9-10.6. Determine an author's point of view or purpose in a text and analyze how an author uses rhetoric to advance that point of view or purpose.	RI.9-10.6. Determine an author's point of view or purpose in a text and analyze how an author uses rhetorical devices to advance that point of view or purpose.
9-10	RI.9-10.7. Analyze various accounts of a subject told in different mediums (e.g., a person's life story in both print and multimedia), determining which details are emphasized in each account.	RI.9-10.7. Analyze various perspectives as presented in different mediums (e.g., a person's life story in both print and multimedia), determining which details are emphasized in each account.
9-10	RI.9-10.8. Delineate and evaluate the argument and specific claims in a text, assessing whether the reasoning is valid and the evidence is relevant and sufficient; identify false statements and fallacious reasoning.	RI.9-10.8. Describe and evaluate the argument and specific claims in a text, assessing whether the reasoning is valid and the evidence is relevant and sufficient; identify false statements and reasoning.
9-10	RI.9-10.9. Analyze seminal U.S. documents of historical and literary significance (e.g., Washington's Farewell Address, the Gettysburg Address, Roosevelt's Four Freedoms speech, King's "Letter from Birmingham Jail"), including how they address related themes and concepts.	RI.9-10.9. Analyze and reflect on (e.g. practical knowledge, historical/cultural context, and background knowledge) documents of historical and literary significance, (e.g., Washington's Farewell Address the Gettysburg Address, Roosevelt's Four Freedoms speech, King's "Letter from Birmingham Jail", Declaration of the Rights of Man and Citizen, U.N. Universal Declaration of Human Rights, etc.), including how they relate in terms of themes and significant concepts.

New Jersey Standards

Grade	Standard	Revised Standard
Level	Sunuru	Reviseu Sumunu
9-10	RI.9-10.10. By the end of grade 9, read and comprehend literary nonfiction in the grades 9–10 text complexity band proficiently, with scaffolding as needed at the high end of the range.	RI.9-10.10. By the end of grade 9, read and comprehend literary nonfiction at grade level text-complexity or above with scaffolding as needed.
	By the end of grade 10, read and comprehend literary nonfiction at the high end of the grades 9–10 text complexity band independently and proficiently.	By the end of grade 10, read and comprehend literary nonfiction at grade level text-complexity or above.
	Reading Informational 11-12	
11-12	RI.11-12.1. Cite strong and thorough textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text, including determining where the text leaves matters uncertain.	RI.11-12.1. Accurately cite strong and thorough textual evidence, (e.g., via discussion, written response, etc.), to support analysis of what the text says explicitly as well as inferentially, including determining where the text leaves matters uncertain.
11-12	RI.11-12.2. Determine two or more central ideas of a text and analyze their development over the course of the text, including how they interact and build on one another to provide a complex analysis; provide an objective summary of the text.	RI.11-12.2. Determine two or more central ideas of a text, and analyze their development and how they interact to provide a complex analysis; provide an objective summary of the text.
11-12	RI.11-12.8. Delineate and evaluate the reasoning in seminal U.S. texts, including the application of constitutional principles and use of legal reasoning (e.g., in U.S. Supreme Court majority opinions and dissents) and the premises, purposes, and arguments in works of public advocacy (e.g., <i>The Federalist</i> , presidential addresses).	RI.11-12.8. Describe and evaluate the reasoning in seminal U.S. and global texts, including the application of constitutional principles and use of legal reasoning (e.g., in U.S. Supreme Court majority opinions and dissents) and the premises []
11-12	RI.11-12.9. Analyze seventeenth-, eighteenth-, and nineteenth-century foundational U.S. documents of historical and literary significance (including The Declaration of Independence, the Preamble to the Constitution, the Bill of Rights, and Lincoln's Second Inaugural Address) for their themes, purposes, and rhetorical features.	RI.11-12.9. Analyze and reflect on (e.g. practical knowledge, historical/cultural context, and background knowledge) documents of historical and literary significance for their themes, purposes and rhetorical features, including primary source documents relevant to U.S. and/or global history.

New Jersey Standards

Grade Level	Standard	Revised Standard
11-12	RI.11-12.10. By the end of grade 11, read and comprehend literary nonfiction in the grades 11–CCR text complexity band proficiently, with scaffolding as needed at the high end of the range.	RI.11-12.10. By the end of grade 11, read and comprehend literary nonfiction at grade level text-complexity or above with scaffolding as needed.
	By the end of grade 12, read and comprehend literary nonfiction at the high end of the grades 11–CCR text complexity band independently and proficiently.	By the end of grade 12, read and comprehend literary nonfiction at grade level text-complexity or above.
	Reading Foundational Skills K-2	
K	RF.K.3. Know and apply grade-level phonics and word analysis skills in decoding words.	RF.K.3. Know and apply grade-level phonics and word analysis skills in decoding and encoding words.
K	RF.K.3.A. Demonstrate basic knowledge of one-to-one letter- sound correspondences by producing the primary sound or many of the most frequent sounds for each consonant.	RF.K.3.A. Demonstrate basic knowledge of one-to-one letter-sound correspondences by producing many of the most frequently used sounds of each consonant.
K	RF.K.3.C. Read common high-frequency words by sight (e.g., <i>the, of, to, you, she, my, is, are, do, does</i>).	RF.K.3.C. Read high-frequency and sight words with automaticity.
K	RF.K.3.D. Distinguish between similarly spelled words by identifying the sounds of the letters that differ.	RF.K.3.D. Distinguish between similarly spelled words by identifying the sounds of the letters that differ (e.g., nap and tap; cat and cot).
K	RF.K.4. Read emergent-reader texts with purpose and understanding.	RF.K.4. Read emergent texts with one-to-one correspondence to develop fluency and comprehension skills. A. Read emergent-readers with purpose and understanding. B. Read grade level text for purpose and understanding.
1	RF.1.1. Demonstrate understanding of the organization and basic features of print.	RF.1.1. Demonstrate mastery of the organization and basic features of print including those listed under Kindergarten foundation skills.
1	RF.1.2. Demonstrate understanding of spoken words, syllables, and sounds (phonemes).	RF.1.2. Demonstrate mastery of spoken words, syllables, and sounds (phonemes) by using knowledge that every syllable must have a vowel sound to determine the number of syllables in a printed word.
1	RF.1.3.D. Use knowledge that every syllable must have a vowel sound to determine the number of syllables in a printed word.	RF.1.3.D. (previously RF.2.3.a) Distinguish long and short vowels when reading regularly spelled one-syllable words.

New Jersey Standards

Grade Level	Standard	Revised Standard
1	RF.1.3.E. Decode two-syllable words following basic patterns by breaking the words into syllables.	RF.1.3.E. Decode two-syllable words following basic patterns by breaking the words into syllables using knowledge that every syllable must have a vowel sound.
2	RF.2.3.A. Distinguish long and short vowels when reading regularly spelled one-syllable words.	RF.2.3.A. Moved to RF.1.3.D
2	RF.2.3.B. Know spelling-sound correspondences for additional common vowel teams.	RF.2.3.A. (Previously RF.2.3.B) Know spelling-sound correspondences for common vowel teams.
	Reading Foundational Skills 3-5- No Changes	
	Writing K-2	
ANCHOR	CCRA.W.7. Conduct short as well as more sustained research projects based on focused questions, demonstrating understanding of the subject under investigation.	NJSLSA.W.7. Conduct short as well as more sustained research projects, utilizing an inquiry-based research process, based on focused questions, demonstrating understanding of the subject under investigation.
K	W.K.5. With guidance and support from adults, respond to questions and suggestions from peers and add details to strengthen writing as needed.	W.K.5. With guidance and support from adults, strengthen writing through response and self-reflection using questions and suggestions from peers (e.g., adding details).
1	W.1.5. With guidance and support from adults, focus on a topic, respond to questions and suggestions from peers, and add details to strengthen writing as needed.	W.1.5. With guidance and support from adults, focus on a topic, respond to questions and suggestions from peers and self-reflection, and add details to strengthen writing and ideas as needed.
2	W.2.1. Write opinion pieces in which they introduce the topic or book they are writing about, state an opinion, supply reasons that support the opinion, use linking words (e.g., because, and, also) to connect opinion and reasons, and provide a concluding statement or section.	W.2.1. Write opinion pieces in which they introduce the topic or book they are writing about, state an opinion, supply reasons that support the opinion, use linking words (e.g., because, and, also) to connect opinion and reasons, and provide a conclusion.
2	W.2.2. Write informative/explanatory texts in which they introduce a topic, use facts and definitions to develop points, and provide a concluding statement or section.	W.2.2. Write informative/explanatory texts in which they introduce a topic, use evidence-based facts and definitions to develop points, and provide a conclusion.

Grade Level	Standard	Revised Standard
2	W.2.5. With guidance and support from adults and peers, focus on a topic and strengthen writing as needed by revising and editing.	W.2.5. With guidance and support from adults and peers, focus on a topic and strengthen writing as needed through self-reflection, revising and editing.
	Writing 3-5	
3	 W.3.1. Write opinion pieces on topics or texts, supporting a point of view with reasons. A. Introduce the topic or text they are writing about, state an opinion, and create an organizational structure that lists reasons. B. Provide reasons that support the opinion. C. Use linking words and phrases (e.g., because, therefore, since, for example) to connect opinion and reasons. D. Provide a concluding statement or section. 	 W.3.1. Write opinion pieces on topics or texts, supporting a point of view with reasons. A. Introduce the topic or text they are writing about, state an opinion, and create an organizational structure that lists reasons. B. Provide reasons that support the opinion. C. Use linking words and phrases (e.g., because, therefore, since, for example) to connect opinion and reasons. D. Provide a conclusion.
3	 W.3.2. Write informative/explanatory texts to examine a topic and convey ideas and information clearly. A. Introduce a topic and group related information together; include illustrations when useful to aiding comprehension. B. Develop the topic with facts, definitions, and details. C. Use linking words and phrases (e.g., also, another, and, more, but) to connect ideas within categories of information. D. Provide a concluding statement or section. 	W.3.2. Write informative/explanatory texts to examine a topic and convey ideas and information clearly. A. Introduce a topic and group related information together; include text features (e.g., illustrations, diagrams, captions) when useful to support comprehension. B. Develop the topic with facts, definitions, and details. C. Use linking words and phrases (e.g., also, another, and, more, but) to connect ideas within categories of information. D. Provide a conclusion.

New Jersey	Standards REVIEW

Grade	Standard	Revised Standard
Level		
3	W.3.3. Write narratives to develop real or imagined experiences	W.3.3. Write narratives to develop real or imagined experiences or
	or events using effective technique, descriptive details, and clear	events using narrative technique, descriptive details, and clear event
	event sequences.	sequences.
	A. Establish a situation and introduce a narrator and/or	A. Establish a situation and introduce a narrator and/or characters;
	characters; organize an event sequence that unfolds naturally.	organize an event sequence that unfolds naturally.
	B. Use dialogue and descriptions of actions, thoughts, and	B. Use dialogue and descriptions of actions, thoughts, and feelings to
	feelings to develop experiences and events or show the response	develop experiences and events or show the response of characters to
	of characters to situations.	situations.
	C. Use temporal words and phrases to signal event order.	C. Use temporal words and phrases to signal event order.
	D. Provide a sense of closure.	D. Provide a sense of closure.
3	W.3.6. With guidance and support from adults, use technology to	W.3.6. With guidance and support from adults, use technology to
	produce and publish writing (using keyboarding skills) as well as	produce and publish writing as well as to interact and collaborate with
	to interact and collaborate with others.	others.
3	W.3.10. Write routinely over extended time frames (time for	W.3.10. Write routinely over extended time frames (time for research,
	research, reflection, and revision) and shorter time frames (a	reflection, metacognition/self-correction and revision) and shorter
	single sitting or a day or two) for a range of discipline-specific	time frames (a single sitting or a day or two) for a range of discipline-
	tasks, purposes, and audiences.	specific tasks, purposes, and audiences.
4	W.4.1. Write opinion pieces on topics or texts, supporting a point	W.4.1. Write opinion pieces on topics or texts, supporting a point of
	of view with reasons and information.	view with reasons and information.
	A. Introduce a topic or text clearly, state an opinion, and create an	A. Introduce a topic or text clearly, state an opinion, and create an
	organizational structure in which related ideas are grouped to	organizational structure in which related ideas are grouped to support
	support the writer's purpose.	the writer's purpose.
	B. Provide reasons that are supported by facts and details.	B. Provide reasons that are supported by facts from texts and/or other
	C. Link opinion and reasons using words and phrases (e.g., for	sources.
	instance, in order to, in addition).	C. Link opinion and reasons using words and phrases (e.g., for
	D. Provide a concluding statement or section related to the	instance, in order to, in addition).
	opinion presented.	D. Provide a conclusion related to the opinion presented.

New Jersey Standards

Grade Level	Standard	Revised Standard
4	W.4.2. Write informative/explanatory texts to examine a topic	W.4.2. Write informative/explanatory texts to examine a topic and
	and convey ideas and information clearly.	convey ideas and information clearly.
	A. Introduce a topic clearly and group related information in	A. Introduce a topic clearly and group related information in
	paragraphs and sections; include formatting (e.g., headings),	paragraphs and sections; include formatting (e.g., headings),
	illustrations, and multimedia when useful to aiding	illustrations, and multimedia when useful to aiding comprehension.
	comprehension.	B. Develop the topic with facts, definitions, concrete details, text
	B. Develop the topic with facts, definitions, concrete details,	evidence, or other information and examples related to the topic.
	quotations, or other information and examples related to the topic.	C. Link ideas within paragraphs and sections of information using
	C. Link ideas within categories of information using words and	words and phrases (e.g., another, for example, also, because).
	phrases (e.g., another, for example, also, because).	D. Use precise language and domain-specific vocabulary to inform
	D. Use precise language and domain-specific vocabulary to	about or explain the topic.
	inform about or explain the topic.	E. Provide a conclusion related to the information or explanation
	E. Provide a concluding statement or section related to the	presented.
4	information or explanation presented. W.4.3. Write narratives to develop real or imagined experiences	W.4.3. Write narratives to develop real or imagined experiences or
4	or events using effective technique, descriptive details, and clear	events using narrative technique, descriptive details, and clear event
	event sequences.	sequences.
	A. Orient the reader by establishing a situation and introducing a	A. Orient the reader by establishing a situation and introducing a
	narrator and/or characters; organize an event sequence that	narrator and/or characters; organize an event sequence that unfolds
	unfolds naturally.	naturally.
	B. Use dialogue and description to develop experiences and	B. Use dialogue and description to develop experiences and events or
	events or show the responses of characters to situations.	show the responses of characters to situations.
	C. Use a variety of transitional words and phrases to manage the	C. Use a variety of transitional words and phrases to manage the
	sequence of events.	sequence of events.
	D. Use concrete words and phrases and sensory details to convey	D. Use concrete words and phrases and sensory details to convey
	experiences and events precisely.	experiences and events precisely.
	E. Provide a conclusion that follows from the narrated	E. Provide a conclusion that follows from the narrated experiences or
	experiences or events.	events.

New Jersey Standards

Grade	Standard Standard	Revised Standard
Level	Statua a	Horison Sumun
4	W.4.10. Write routinely over extended time frames (time for	W.4.10. Write routinely over extended time frames (time for research,
	research, reflection, and revision) and shorter time frames (a	reflection, metacognition/self-correction and revision) and shorter
	single sitting or a day or two) for a range of discipline-specific	time frames (a single sitting or a day or two) for a range of discipline-
	tasks, purposes, and audiences.	specific tasks, purposes, and audiences.
5	W.5.1. Write opinion pieces on topics or texts, supporting a point	W.5.1. Write opinion pieces on topics or texts, supporting a point of
]	of view with reasons and information.	view with reasons and information.
	A. Introduce a topic or text clearly, state an opinion, and create an	A. Introduce a topic or text clearly, state an opinion, and create an
	organizational structure in which ideas are logically grouped to	organizational structure in which ideas are logically grouped to
	support the writer's purpose.	support the writer's purpose.
	B. Provide logically ordered reasons that are supported by facts	B. Provide logically ordered reasons that are supported by facts and
	and details.	details from text(s), quote directly from text when appropriate.
	C. Link opinion and reasons using words, phrases, and clauses	C. Link opinion and reasons using words, phrases, and clauses (e.g.,
	(e.g., consequently, specifically).	consequently, specifically).
	D. Provide a concluding statement or section related to the	D. Provide a conclusion related to the opinion presented.
	opinion presented.	W 5 2 Weite information/and-materials and an extension of the contract of
5	W.5.2. Write informative/explanatory texts to examine a topic	W.5.2. Write informative/explanatory texts to examine a topic and
	and convey ideas and information clearly.	convey ideas and information clearly.
	A. Introduce a topic clearly, provide a general observation and	A. Introduce a topic clearly to provide a focus and group related
	focus, and group related information logically; include formatting	information logically; include text features such as headings,
	(e.g., headings), illustrations, and multimedia when useful to	illustrations, and multimedia when useful to aiding comprehension.
	aiding comprehension.	B. Develop the topic with facts, definitions, concrete details,
	B. Develop the topic with facts, definitions, concrete details,	quotations, or other information and examples related to the topic.
	quotations, or other information and examples related to the topic.	C. Link ideas within paragraphs and sections of information using
	C. Link ideas within and across categories of information using	words, phrases, and clauses (e.g., in contrast, especially).
	words, phrases, and clauses (e.g., in contrast, especially).	D. Use precise language and domain-specific vocabulary to inform
	D. Use precise language and domain-specific vocabulary to	about or explain the topic.
	inform about or explain the topic.	E. Provide a conclusion related to the information of explanation
	E. Provide a concluding statement or section related to the	presented.
	information or explanation presented.	

New Jersey S	tandards REVIEW

Grade	Standard Standard	Revised Standard
Level		
5	W.5.6. With some guidance and support from adults, use technology, including the Internet, to produce and publish writing as well as to interact and collaborate with others; demonstrate sufficient command of keyboarding skills to type a minimum of two pages in a single sitting.	W.5.6. With some guidance and support from adults and peers, use technology, including the Internet, to produce and publish writing as well as to interact and collaborate with others.
5	W.5.7. Conduct short research projects that use several sources to build knowledge through investigation of different aspects of a topic.	W.5.7. Conduct short research projects that use several sources to build knowledge through investigation of different perspectives of a topic.
5	W.5.10. Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes, and audiences.	W.5.10. Write routinely over extended time frames (time for research, reflection, metacognition/self-correction and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes, and audiences.
	Writing 6-8	
6	W.6.1. Write arguments to support claims with clear reasons and relevant evidence. A. Introduce claim(s) and organize the reasons and evidence	W.6.1. Write arguments to support claims with clear reasons and relevant evidence. A. Introduce claim(s) and organize the reasons and evidence clearly.
	clearly. B. Support claim(s) with clear reasons and relevant evidence, using credible sources and demonstrating an understanding of the	B. Support claim(s) with clear reasons and relevant evidence, using credible sources and demonstrating an understanding of the topic or text.
	topic or text.	C. Use words, phrases, and clauses to clarify the relationships among
	C. Use words, phrases, and clauses to clarify the relationships	claim(s) and reasons.
	among claim(s) and reasons. D. Establish and maintain a formal style.	D. Establish and maintain a formal/academic style, approach, and form.
	E. Provide a concluding statement or section that follows from the argument presented.	E. Provide a concluding statement or section that follows from the argument presented.

New Jersey Sta	ndards EVIEW

Grade Level	Standard	Revised Standard
6	W.6.2. Write informative/explanatory texts to examine a topic and convey ideas, concepts, and information through the selection, organization, and analysis of relevant content. A. 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. B. Develop the topic with relevant facts, definitions, concrete details, quotations, or other information and examples. C. Use appropriate transitions to clarify the relationships among ideas and concepts. D. Use precise language and domain-specific vocabulary to inform about or explain the topic. E. Establish and maintain a formal style. F. Provide a concluding statement or section that follows from the information or explanation presented.	W.6.2. Write informative/explanatory texts to examine a topic and convey ideas, concepts, and information through the selection, organization, and analysis of relevant content. A. Introduce a topic and organize ideas, concepts, and information, using text structures (e.g., definition, classification, comparison/contrast, cause/effect, etc.) and text features (e.g., headings, graphics, and multimedia) when useful to aiding comprehension. B. Develop the topic with relevant facts, definitions, concrete details, quotations, or other information and examples. C. Use appropriate transitions to clarify the relationships among ideas and concepts. D. Use precise language and domain-specific vocabulary to inform about or explain the topic. E. Establish and maintain a formal/academic style, approach, and form. F. Provide a concluding statement or section that follows from the
6	W.6.4. Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience. (Grade-specific expectations for writing types are defined in standards 1–3 above.) W.6.10. Write routinely over extended time frames (time for	information or explanation presented. W.6.4. Produce clear and coherent writing in which the development, organization, voice, and style are appropriate to task, purpose, and audience. (Grade-specific expectations for writing types are defined in standards 1–3 above.) W.6.10. Write routinely over extended time frames (time for research,
	research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of tasks, purposes, and audiences.	reflection, metacognition/self correction, and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes, and audiences.

New Jersey Standards

Grade	Standard	Revised Standard
Level		
7	W.7.1. Write arguments to support claims with clear reasons and	W.7.1. Write arguments to support claims with clear reasons and
	relevant evidence.	relevant evidence.
	A. Introduce claim(s), acknowledge alternate or opposing claims,	A. Introduce claim(s), acknowledge alternate or opposing claims, and
	and organize the reasons and evidence logically.	organize the reasons and evidence logically.
	B. Support claim(s) with logical reasoning and relevant evidence,	B. Support claim(s) with logical reasoning and relevant evidence,
	using accurate, credible sources and demonstrating an	using accurate, credible sources and demonstrating an understanding
	understanding of the topic or text.	of the topic or text.
	C. Use words, phrases, and clauses to create cohesion and clarify	C. Use words, phrases, and clauses to create cohesion and clarify the
	the relationships among claim(s), reasons, and evidence.	relationships among claim(s), reasons, and evidence.
	D. Establish and maintain a formal style.	D. Establish and maintain a formal style/academic style, approach, and
	E. Provide a concluding statement or section that follows from	form.
	and supports the argument presented.	E. Provide a concluding statement or section that follows from and
		supports the argument presented.
7	W.7.2. Write informative/explanatory texts to examine a topic	W.7.2. Write informative/explanatory texts to examine a topic and
	and convey ideas, concepts, and information through the	convey ideas, concepts, and information through the selection,
	selection, organization, and analysis of relevant content.	organization, and analysis of relevant content.
	A. Introduce a topic clearly, previewing what is to follow;	A. Introduce a topic; organize ideas, concepts, and information, using
	organize ideas, concepts, and information, using strategies such	text structures (e.g., definition, classification, comparison/contrast,
	as definition, classification, comparison/contrast, and cause/	cause/effect, etc.) and text features (e.g., headings, graphics, and
	effect; include formatting (e.g., headings), graphics (e.g., charts,	multimedia) when useful to aiding comprehension.
	tables), and multimedia when useful to aiding comprehension.	B. Develop the topic with relevant facts, definitions, concrete details,
	B. Develop the topic with relevant facts, definitions, concrete	quotations, or other information and examples.
	details, quotations, or other information and examples.	C. Use appropriate transitions to create cohesion and clarify the
	C. Use appropriate transitions to create cohesion and clarify the	relationships among ideas and concepts.
	relationships among ideas and concepts.	D. Use precise language and domain-specific vocabulary to inform
	D. Use precise language and domain-specific vocabulary to	about or explain the topic.
	inform about or explain the topic.	E. Establish and maintain a formal style/academic style, approach, and
	E. Establish and maintain a formal style.	form.
	F. Provide a concluding statement or section that follows from	F. Provide a concluding statement or section that follows from and
	and supports the information or explanation presented.	supports the information or explanation presented.

New Jersey S	Standards REVIEW

Grade	Standard	Revised Standard
Level 7	W.7.4. Durchyon along and asharent writing in which the	W.7.4. Duodyoo aloon and achoment writing in which the development
/	W.7.4. Produce clear and coherent writing in which the development, organization, and style are appropriate to task,	W.7.4. Produce clear and coherent writing in which the development, organization, voice, and style are appropriate to task, purpose, and
	purpose, and audience.	audience.
	(Grade-specific expectations for writing types are defined in	(Grade-specific expectations for writing types are defined in standards
	standards 1–3 above.)	1–3 above.)
7	W.7.10. Write routinely over extended time frames (time for	W.7.10. Write routinely over extended time frames (time for research,
	research, reflection, and revision) and shorter time frames (a	reflection, metacognition/self correction, and revision) and shorter
	single sitting or a day or two) for a range of discipline-specific	time frames (a single sitting or a day or two) for a range of discipline-
	tasks, purposes, and audiences.	specific tasks, purposes, and audiences.
8	W.8.1. Write arguments to support claims with clear reasons and	W.8.1. Write arguments to support claims with clear reasons and
	relevant evidence.	relevant evidence.
	A. Introduce claim(s), acknowledge and distinguish the claim(s)	A. Introduce claim(s), acknowledge and distinguish the claim(s) from
	from alternate or opposing claims, and organize the reasons and	alternate or opposing claims, and organize the reasons and evidence
	evidence logically.	logically.
	B. Support claim(s) with logical reasoning and relevant evidence,	B. Support claim(s) with logical reasoning and relevant evidence,
	using accurate, credible sources and demonstrating an	using accurate, credible sources and demonstrating an understanding
	understanding of the topic or text.	of the topic or text.
	C. Use words, phrases, and clauses to create cohesion and clarify	C. Use words, phrases, and clauses to create cohesion and clarify the
	the relationships among claim(s), counterclaims, reasons, and	relationships among claim(s), counterclaims, reasons, and evidence.
	evidence.	D. Establish and maintain a formal style/academic style, approach,
	D. Establish and maintain a formal style.	and form.
	E. Provide a concluding statement or section that follows from	E. Provide a concluding statement or section that follows from and
	and supports the argument presented.	supports the argument presented.

New Jersey Standards

Grade	Standard	Revised Standard
Level		
8	W.8.2. Write informative/explanatory texts to examine a topic	W.8.2. Write informative/explanatory texts to examine a topic and
	and convey ideas, concepts, and information through the	convey ideas, concepts, and information through the selection,
	selection, organization, and analysis of relevant content.	organization, and analysis of relevant content.
	A. Introduce a topic clearly, previewing what is to follow;	A. Introduce a topic and organize ideas, concepts, and information,
	organize ideas, concepts, and information into broader categories;	using text structures (e.g., definition, classification,
	include formatting (e.g., headings), graphics (e.g., charts, tables),	comparison/contrast, cause/effect, etc.) and text features (e.g.,
	and multimedia when useful to aiding comprehension.	headings, graphics, and multimedia).
	B. Develop the topic with relevant, well-chosen facts, definitions,	B. Develop the topic with relevant, well-chosen facts, definitions,
	concrete details, quotations, or other information and examples.	concrete details, quotations, or other information and examples.
	C. Use appropriate and varied transitions to create cohesion and	C. Use appropriate and varied transitions to create cohesion and
	clarify the relationships among ideas and concepts.	clarify the relationships among ideas and concepts.
	D. Use precise language and domain-specific vocabulary to	D. Use precise language and domain-specific vocabulary to inform
	inform about or explain the topic.	about or explain the topic.
	E. Establish and maintain a formal style.	E. Establish and maintain a formal style/academic style, approach, and
	F. Provide a concluding statement or section that follows from	form.
	and supports the information or explanation presented.	F. Provide a concluding statement or section that follows from and
		supports the information or explanation presented.
8	W.8.4. Produce clear and coherent writing in which the	W.8.4. Produce clear and coherent writing in which the development,
	development, organization, and style are appropriate to task,	organization, voice, and style are appropriate to task, purpose, and
	purpose, and audience.	audience.
	(Grade-specific expectations for writing types are defined in	(Grade-specific expectations for writing types are defined in standards
-	standards 1–3 above.)	1–3 above.)
8	W.8.10. Write routinely over extended time frames (time for	W.8.10. Write routinely over extended time frames (time for research,
	research, reflection, and revision) and shorter time frames (a	reflection, metacognition/self correction, and revision) and shorter
	single sitting or a day or two) for a range of discipline-specific	time frames (a single sitting or a day or two) for a range of discipline-
	tasks, purposes, and audiences.	specific tasks, purposes, and audiences.

New Jersey Sta	ndards EVIEW

Grade Level	Standard	Revised Standard
Lever	Writing 9-12	
9-10	W.9-10.1. Write arguments to support claims in an analysis of substantive topics or texts, using valid reasoning and relevant and sufficient evidence. A. Introduce precise claim(s), distinguish the claim(s) from alternate or opposing claims, and create an organization that establishes clear relationships among claim(s), counterclaims, reasons, and evidence. B. Develop claim(s) and counterclaims fairly, supplying evidence for each while pointing out the strengths and limitations of both in a manner that anticipates the audience's knowledge level and concerns. C. Use words, phrases, and clauses to link the major sections of the text, create cohesion, and clarify the relationships between claim(s) and reasons, between reasons and evidence, and between claim(s) and counterclaims. D. Establish and maintain a formal style and objective tone while attending to the norms and conventions of the discipline in which they are writing. E. Provide a concluding statement or section that follows from and supports the argument presented.	W.9-10.1. Write arguments to support claims in an analysis of substantive topics or texts, using valid reasoning and relevant and sufficient evidence. A. Introduce precise claim(s), distinguish the claim(s) from alternate or opposing claims, and create an organization that establishes clear relationships among claim(s), counterclaims, reasons, and evidence. B. Develop claim(s) and counterclaims avoiding common logical fallacies, propaganda devices, and using sound reasoning, supplying evidence for each while pointing out the strengths and limitations of both in a manner that anticipates the audience's knowledge level and concerns. C. Use transitions (e.g. words, phrases, clauses) to link the major sections of the text, create cohesion, and clarify the relationships between claim(s) and reasons, between reasons and evidence, and between claim(s) and counterclaims. D. Establish and maintain a style and tone appropriate to the audience and purpose (e.g. formal and objective for academic writing) while attending to the norms and conventions of the discipline in which they are writing. E. Provide a concluding paragraph or section that supports the argument presented.

Grade	Standard	Revised Standard
Level		
9-10	W.9-10.2. Write informative/explanatory texts to examine and	W.9-10.2. Write informative/explanatory texts to examine and convey
	convey complex ideas, concepts, and information clearly and	complex ideas, concepts, and information clearly and accurately
	accurately through the effective selection, organization, and	through the effective selection, organization, and analysis of content.
	analysis of content.	A. Introduce a topic; organize complex ideas, concepts, and
	A. Introduce a topic; organize complex ideas, concepts, and	information to make important connections and distinctions; include
	information to make important connections and distinctions;	formatting (e.g., headings), graphics (e.g., figures, tables), and
	include formatting (e.g., headings), graphics (e.g., figures, tables),	multimedia when useful to aiding comprehension.
	and multimedia when useful to aiding comprehension.	B. Develop the topic with well-chosen, relevant, and sufficient facts,
	B. Develop the topic with well-chosen, relevant, and sufficient	extended definitions, concrete details, quotations, or other information
	facts, extended definitions, concrete details, quotations, or other	and examples appropriate to the audience's knowledge of the topic.
	information and examples appropriate to the audience's	C. Use appropriate and varied transitions to link the major sections of
	knowledge of the topic.	the text, create cohesion, and clarify the relationships among complex
	C. Use appropriate and varied transitions to link the major	ideas and concepts.
	sections of the text, create cohesion, and clarify the relationships	D. Use precise language and domain-specific vocabulary to manage
	among complex ideas and concepts.	the complexity of the topic.
	D. Use precise language and domain-specific vocabulary to	E. Establish and maintain a style and tone appropriate to the audience
	manage the complexity of the topic.	and purpose (e.g. formal and objective for academic writing) while
	E. Establish and maintain a formal style and objective tone while	attending to the norms and conventions of the discipline in which they
	attending to the norms and conventions of the discipline in which	are writing.
	they are writing.	F. Provide a concluding paragraph or section that supports the
	F. Provide a concluding statement or section that follows from	argument presented (e.g., articulating implications or the significance
	and supports the information or explanation presented (e.g.,	of the topic).
	articulating implications or the significance of the topic).	

New Jersey Standards

Grade	Standard	Revised Standard
Level		
9-10	W.9-10.3. Write narratives to develop real or imagined experiences or events using effective technique, well-chosen details, and well-structured event sequences. A. Engage and orient the reader by setting out a problem, situation, or observation, establishing one or multiple point(s) of view, and introducing a narrator and/or characters; create a smooth progression of experiences or events. B. Use narrative techniques, such as dialogue, pacing, description, reflection, and multiple plot lines, to develop experiences, events, and/or characters. C. Use a variety of techniques to sequence events so that they build on one another to create a coherent whole. D. Use precise words and phrases, telling details, and sensory language to convey a vivid picture of the experiences, events, setting, and/or characters. E. Provide a conclusion that follows from and reflects on what is experienced, observed, or resolved over the course of the narrative.	 W.9-10.3. Write narratives to develop real or imagined experiences or events using effective technique, well-chosen details, and well-structured event sequences. A. Engage and orient the reader by setting out a problem, situation, or observation, establishing one or multiple point(s) of view, and introducing a narrator and/or characters; create a smooth progression of experiences or events. B. Use narrative techniques, such as dialogue, pacing, description, reflection, and multiple plot lines, to develop experiences, events, and/or characters. C. Use a variety of techniques to sequence events so that they build on one another to create a coherent, complete and comprehensive piece. D. Use precise words and phrases, telling details, and sensory language to convey a vivid picture of the experiences, events, setting, and/or characters. E. Provide a conclusion that follows from and reflects on what is experienced, observed, or resolved over the course of the narrative.
9-10	W.9-10.5. Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on addressing what is most significant for a specific purpose and audience. (Editing for conventions should demonstrate command of Language standards 1–3 up to and including grades 9–10 on page 55.)	W.9-10.5. Develop and strengthen writing as needed by planning, revising, editing, rewriting, trying a new approach, or consulting a style manual (such as MLA or APA Style), focusing on addressing what is most significant for a specific purpose and audience. (Editing for conventions should demonstrate command of Language standards 1–3 up to and including grades 9–10).
9-10	W.9-10.6. Use technology, including the Internet, to produce, publish, and update individual or shared writing products, taking advantage of technology's capacity to link to other information and to display information flexibly and dynamically.	W.9-10.6. Use technology, including the Internet, to produce, share, and update writing products, taking advantage of technology's capacity to link to other information and to display information flexibly and dynamically.

Grade	Standard	Revised Standard
Level		
9-10	W.9-10.8. Gather relevant information from multiple	W.9-10.8. Gather relevant information from multiple authoritative
	authoritative print and digital sources, using advanced searches	print and digital sources, using advanced searches effectively; assess
	effectively; assess the usefulness of each source in answering the	the usefulness of each source in answering the research question;
	research question; integrate information into the text selectively	integrate information into the text selectively to maintain the flow of
	to maintain the flow of ideas, avoiding plagiarism and following a	ideas, avoiding plagiarism and following a standard format for citation
	standard format for citation.	(MLA or APA Style Manuals).
9-10	W.9-10.9. Draw evidence from literary or informational texts to	W.9-10.9. Draw evidence from literary or nonfiction informational
	support analysis, reflection, and research.	texts to support analysis, reflection, and research.
	A. Apply <i>grades 9–10 Reading standards</i> to literature (e.g.,	A. Apply grades 9–10 Reading standards to literature (e.g., "Analyze
	"Analyze how an author draws on and transforms source material	how an author draws on and transforms source material in a specific
	in a specific work [e.g., how Shakespeare treats a theme or topic	work [e.g., how Shakespeare treats a theme or topic from mythology
	from Ovid or the Bible or how a later author draws on a play by	or the Bible or how a later author draws on a play by Shakespeare]").
	Shakespeare]").	B. Apply <i>grades 9–10 Reading standards</i> to nonfiction informational
	B. Apply <i>grades 9–10 Reading standards</i> to literary nonfiction	(e.g., "Delineate and evaluate the argument and specific claims in a
	(e.g., "Delineate and evaluate the argument and specific claims in	text, assessing whether the reasoning is valid and the evidence is
	a text, assessing whether the reasoning is valid and the evidence	relevant and sufficient; identify false statements and fallacious
	is relevant and sufficient; identify false statements and fallacious	reasoning").
	reasoning").	

New Jersey Sta	ndards EVIEW

Grade Level	Standard	Revised Standard
	Writing 11-12	
11-12	W.11-12.1. Write arguments to support claims in an analysis of substantive topics or texts, using valid reasoning and relevant and sufficient evidence. A. Introduce precise, knowledgeable claim(s), establish the significance of the claim(s), distinguish the claim(s) from alternate or opposing claims, and create an organization that logically sequences claim(s), counterclaims, reasons, and evidence. B. Develop claim(s) and counterclaims fairly and thoroughly, supplying the most relevant evidence for each while pointing out the strengths and limitations of both in a manner that anticipates the audience's knowledge level, concerns, values, and possible biases. C. Use words, phrases, and clauses as well as varied syntax to link the major sections of the text, create cohesion, and clarify the relationships between claim(s) and reasons, between reasons and evidence, and between claim(s) and counterclaims. D. Establish and maintain a formal style and objective tone while attending to the norms and conventions of the discipline in which they are writing. E. Provide a concluding statement or section that follows from and supports the argument presented.	W.11-12.1. Write arguments to support claims in an analysis of substantive topics or texts, using valid reasoning and relevant and sufficient evidence. A. Introduce precise, knowledgeable claim(s), establish the significance of the claim(s), distinguish the claim(s) from alternate or opposing claims, and create an organization that logically sequences claim(s), counterclaims, reasons, and evidence. B. Develop claim(s) and counterclaims avoiding common logical fallacies and using sound reasoning and thoroughly, supplying the most relevant evidence for each while pointing out the strengths and limitations of both in a manner that anticipates the audience's knowledge level, concerns, values, and possible biases. C. Use transitions (e.g. words, phrases, clauses) to link the major sections of the text, create cohesion, and clarify the relationships between claim(s) and reasons, between reasons and evidence, and between claim(s) and counterclaims. D. Establish and maintain a style and tone appropriate to the audience and purpose (e.g. formal and objective for academic writing) while attending to the norms and conventions of the discipline in which they are writing. E. Provide a concluding paragraph or section that supports the argument presented (e.g., articulating implications or the significance of the topic).

.2. Write informative/explanatory texts to examine and omplex ideas, concepts, and information clearly and y through the effective selection, organization, and of content. Iuce a topic; organize complex ideas, concepts, and ion so that each new element builds on that which it to create a unified whole; include formatting (e.g.,), graphics (e.g., figures, tables), and multimedia when aiding comprehension. op the topic thoroughly by selecting the most significant transfacts, extended definitions, concrete details, as, or other information and examples appropriate to the 's knowledge of the topic. ppropriate and varied transitions and syntax to link the ctions of the text, create cohesion, and clarify the hips among complex ideas and concepts. recise language, domain-specific vocabulary, and es such as metaphor, simile, and analogy to manage the ity of the topic. ish and maintain a formal style and objective tone while to the norms and conventions of the discipline in which writing. le a concluding statement or section that follows from orts the information or explanation presented (e.g.,	W.11-12.2. Write informative/explanatory texts to examine and convey complex ideas, concepts, and information clearly and accurately through the effective selection, organization, and analysis of content. A. Introduce a topic; organize complex ideas, concepts, and information so that each new element builds on that which precedes it to create a unified whole; include formatting (e.g., headings), graphics (e.g., figures, tables), and multimedia when useful to aiding comprehension. B. Develop the topic thoroughly by selecting the most significant and relevant facts, extended definitions, concrete details, quotations, or other information and examples appropriate to the audience's knowledge of the topic. C. Use appropriate and varied transitions and syntax to link the major sections of the text, create cohesion, and clarify the relationships among complex ideas and concepts. D. Use precise language, domain-specific vocabulary, and techniques such as metaphor, simile, and analogy to manage the complexity of the topic. E. Establish and maintain a style and tone appropriate to the audience and purpose (e.g. formal and objective for academic writing) while attending to the norms and conventions of the discipline in which they are writing. F. Provide a concluding paragraph or section that supports the
luici iii iii iii iii iii iii iii iii iii	f content. Ince a topic; organize complex ideas, concepts, and on so that each new element builds on that which it to create a unified whole; include formatting (e.g., graphics (e.g., figures, tables), and multimedia when adding comprehension. In the topic thoroughly by selecting the most significant and facts, extended definitions, concrete details, is, or other information and examples appropriate to the se knowledge of the topic. In propriate and varied transitions and syntax to link the tions of the text, create cohesion, and clarify the ips among complex ideas and concepts. In example, domain-specific vocabulary, and is such as metaphor, simile, and analogy to manage the extra of the topic. In the topic is a such as metaphor, simile, and analogy to manage the extra of the topic. In the topic is a such as metaphor, simile, and analogy to manage the extra of the topic. In the topic is a such as metaphor, simile, and analogy to manage the extra of the topic. In the topic is a such as metaphor, simile, and objective tone while to the norms and conventions of the discipline in which writing. In the topic is a topic is

New Jersey Standards

Grade	Standard Standard	Revised Standard
Level	Sianaara	Nevisea Stattaara
11-12	W.11-12.5. Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on addressing what is most significant for a specific purpose and audience. (Editing for conventions should demonstrate command of Language standards 1–3 up to and including grades 11–12 on page 55.)	W.11-12.5. Develop and strengthen writing as needed by planning, revising, editing, rewriting, trying a new approach, or consulting a style manual (such as MLA or APA Style), focusing on addressing what is most significant for a specific purpose and audience. (Editing for conventions should demonstrate command of Language standards 1–3 up to and including grades 11-12.)
11-12	W.11-12.6. Use technology, including the Internet, to produce, publish, and update individual or shared writing products in response to ongoing feedback, including new arguments or information.	W.11-12.6. Use technology, including the Internet, to produce, share and update writing products in response to ongoing feedback, including new arguments or information.
11-12	W.11-12.8. Gather relevant information from multiple authoritative print and digital sources, using advanced searches effectively; assess the strengths and limitations of each source in terms of the task, purpose, and audience; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and overreliance on any one source and following a standard format for citation.	W.11-12.8. Gather relevant information from multiple authoritative print and digital sources, using advanced searches effectively; assess the strengths and limitations of each source in terms of the task, purpose, and audience; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and overreliance on any one source and following a standard format for citation (MLA or APA Style Manuals).
11-12	W.11-12.9. Draw evidence from literary or informational texts to support analysis, reflection, and research. A. Apply <i>grades 11–12 Reading standards</i> to literature (e.g., "Demonstrate knowledge of eighteenth-, nineteenth- and early-twentieth-century foundational works of American literature, including how two or more texts from the same period treat similar themes or topics"). B. Apply <i>grades 11–12 Reading standards</i> to literary nonfiction (e.g., "Delineate and evaluate the reasoning in seminal U.S. texts, including the application of constitutional principles and use of legal reasoning [e.g., in U.S. Supreme Court Case majority opinions and dissents] and the premises, purposes, and arguments in works of public advocacy [e.g., <i>The Federalist</i> , presidential addresses]").	W.11-12.9. Draw evidence from literary or informational texts to support analysis, reflection, and research. A. Apply <i>grades 11–12 Reading standards</i> to literature (e.g., "Demonstrate knowledge of eighteenth-, nineteenth- and early-twentieth-century foundational works, including how two or more texts from the same period treat similar themes or topics"). B. Apply <i>grades 11–12 Reading standards</i> to literary nonfiction (e.g., "Delineate and evaluate the reasoning in seminal texts, including the application of constitutional principles and use of legal reasoning [e.g., in U.S. Supreme Court Case majority opinions and dissents] and the premises, purposes, and arguments in works of public advocacy [e.g., <i>The Federalist</i> , presidential addresses]").

Grade	Standard	Revised Standard
Level	Speaking and Listening K-2	
K	SL.K.1.A. Follow agreed-upon rules for discussions (e.g., listening to others and taking turns speaking about the topics and texts under discussion).	SL.K.1.A. Follow agreed-upon norms for discussions (e.g., listening to others with care and taking turns speaking about the topics and texts under discussion).
1	SL.1.1.A. Follow agreed-upon rules for discussions (e.g., listening to others with care, speaking one at a time about the topics and texts under discussion).	SL.1.1.A. Follow agreed-upon norms for discussions (e.g., listening to others with care, speaking one at a time about the topics and texts under discussion).
2	SL.2.1.A. Follow agreed-upon rules for discussions (e.g., gaining the floor in respectful ways, listening to others with care, speaking one at a time about the topics and texts under discussion).	SL.2.1.A. Follow agreed-upon norms for discussions (e.g., gaining the floor in respectful ways, listening to others with care, speaking one at a time about the topics and texts under discussion).
2	SL.2.1.B. Build on others' talk in conversations by linking their comments to the remarks of others.	SL.2.1.B. Build on others' talk in conversations by linking their explicit comments to the remarks of others.
2	SL.2.5. Create audio recordings of stories or poems; add drawings or other visual displays to stories or recounts of experiences when appropriate to clarify ideas, thoughts, and feelings.	SL.2.5. Use multimedia; add drawings or other visual displays to stories or recounts of experiences when appropriate to clarify ideas, thoughts, and feelings.

New Jersey Standards

Grade Level	Standard	Revised Standard
	Speaking and Listening 3-5	
3	SL.3.1. Engage effectively in a range of collaborative discussions (one-on-one, in groups, and teacher led) with diverse partners on <i>grade 3 topics and texts</i> , building on others' ideas and expressing their own clearly. A. Come to discussions prepared having read or studied required material; explicitly draw on that preparation and other information known about the topic to explore ideas under discussion. B. Follow agreed-upon rules for discussions (e.g., gaining the floor in respectful ways, listening to others with care, speaking one at a time about the topics and texts under discussion). C. Ask questions to check understanding of information presented, stay on topic, and link their comments to the remarks of others. D. Explain their own ideas and understanding in light of the discussion.	SL.3.1. Engage effectively in a range of collaborative discussions (one-on-one, in groups, and teacher led) with diverse partners on <i>grade 3 topics and texts</i> , building on others' ideas and expressing their own clearly. A. Explicitly draw on previously read text or material and other information known about the topic to explore ideas under discussion. B. Follow agreed-upon norms for discussions (e.g., gaining the floor in respectful ways, listening to others with care, speaking one at a time about the topics and texts under discussion). C. Ask questions to check understanding of information presented, stay on topic, and link their comments to the remarks of others. D. Explain their own ideas and understanding in light of the discussion.
3	SL.3.5. Create engaging audio recordings of stories or poems that demonstrate fluid reading at an understandable pace; add visual displays when appropriate to emphasize or enhance certain facts or details.	SL.3.5. Use multimedia to demonstrate fluid reading at an understandable pace; add visual displays when appropriate to emphasize or enhance certain facts or details.

/	
New Jersey	Standards REVIEW

Grade	Standard	Revised Standard
Level 4	SL.4.1. Engage effectively in a range of collaborative discussions (one-on-one, in groups, and teacher led) with diverse partners on <i>grade 4 topics and texts</i> , building on others' ideas and expressing their own clearly. A. Come to discussions prepared, having read or studied required materials explicitly draw on that preparation and other information.	SL.4.1. Engage effectively in a range of collaborative discussions (one-on-one, in groups, and teacher led) with diverse partners on <i>grade 4 topics and texts</i> , building on others' ideas and expressing their own clearly. A. Explicitly draw on previously read text or material and other information known about the topic to explore ideas under discussion.
	material; explicitly draw on that preparation and other information known about the topic to explore ideas under discussion. B. Follow agreed-upon rules for discussions and carry out assigned roles. C. Pose and respond to specific questions to clarify or follow up on information, and make comments that contribute to the discussion and link to the remarks of others. D. Review the key ideas expressed and explain their own ideas and	information known about the topic to explore ideas under discussion. B. Follow agreed-upon rules for discussions and carry out assigned roles. C. Pose and respond to specific questions to clarify or follow up on information, and make comments that contribute to the discussion and link to the remarks of others. D. Review the key ideas expressed and explain their own ideas and understanding in light of the discussion.
4	understanding in light of the discussion. SL.4.2. Paraphrase portions of a text read aloud or information presented in diverse media and formats, including visually, quantitatively, and orally.	SL.4.2. Paraphrase portions of a text read aloud or information presented in diverse media and formats (e.g., visually, quantitatively, and orally).
5	SL.5.1. Engage effectively in a range of collaborative discussions (one-on-one, in groups, and teacher led) with diverse partners on <i>grade 5 topics and texts</i> , building on others' ideas and expressing their own clearly. A. Come to discussions prepared, having read or studied required material; explicitly draw on that preparation and other information known about the topic to explore ideas under discussion. B. Follow agreed-upon rules for discussions and carry out assigned roles. C. Pose and respond to specific questions by making comments that contribute to the discussion and elaborate on the remarks of others. D. Review the key ideas expressed and draw conclusions in light of information and knowledge gained from the discussions.	SL.5.1. Engage effectively in a range of collaborative discussions (one-on-one, in groups, and teacher led) with diverse partners on grade 5 topics and texts, building on others' ideas and expressing their own clearly. A. Explicitly draw on previously read text or material and other information known about the topic to explore ideas under discussion. B. Follow agreed-upon rules for discussions and carry out assigned roles. C. Pose and respond to specific questions by making comments that contribute to the discussion and elaborate on the remarks of others. D. Review the key ideas expressed and draw conclusions in light of information and knowledge gained from the discussions.

New Jersey Standard

Grade	Standard	Revised Standard
Level		
5	SL.5.2. Summarize a written text read aloud or information presented in diverse media and formats, including visually, quantitatively, and orally.	SL.5.2. Paraphrase portions of a text read aloud or information presented in diverse media and formats (e.g., visually, quantitatively, and orally).
	Speaking and Listening 6-8	
6	SL.6.3. Delineate a speaker's argument and specific claims, distinguishing claims that are supported by reasons and evidence from claims that are not.	SL.6.3. Deconstruct a speaker's argument and specific claims, distinguishing claims that are supported by reasons and evidence from claims that are not.
6	SL.6.4. 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.	SL.6.4. Present claims and findings, sequencing ideas logically and using pertinent descriptions, facts, and details to accentuate main ideas or themes; use appropriate speaking behaviors (e.g., eye contact, adequate volume, and clear pronunciation).
	Speaking and Listening 9-12	
9-10	SL.9-10.1 Initiate and participate effectively in a range of collaborative discussions (one-on-one, in groups, and teacher-led) with diverse partners on grades 9–10 topics, texts, and issues, building on others' ideas and expressing their own clearly and persuasively. A. Come to discussions prepared, having read and researched material under study; explicitly draw on that preparation by referring to evidence from texts and other research on the topic or issue to stimulate a thoughtful, well-reasoned exchange of ideas. B. Work with peers to set rules for collegial discussions and decision-making (e.g., informal consensus, taking votes on key issues and presentation of alternate views), clear goals and deadlines, and individual roles as needed. C. Propel conversations by posing and responding to questions that relate the current discussion to broader themes or larger ideas; actively incorporate others into the discussion; and clarify, verify, or challenge ideas and conclusions. D. Respond thoughtfully to diverse perspectives, summarize points of agreement and disagreement, and, when warranted, qualify or justify their own views and understanding and make new connections in light of the evidence and reasoning presented.	SL.9-10.1. Initiate and participate effectively in a range of collaborative discussions (one-on-one, in groups, and teacher-led) with peers on <i>grades</i> 9–10 topics, texts, and issues, building on others' ideas and expressing their own clearly and persuasively. A. Come to discussions prepared, having read and researched material under study; explicitly draw on that preparation by referring to evidence from texts and other research on the topic or issue to stimulate a thoughtful, well-reasoned exchange of ideas. B. Collaborate with peers to set rules for discussions (e.g. informal consensus, taking votes on key issues, presentation of alternate views); develop clear goals and assessment criteria (e.g. student developed rubric) and assign individual roles as needed. C. Propel conversations by posing and responding to questions that relate the current discussion to broader themes or larger ideas; actively incorporate others into the discussion; and clarify, verify, or challenge ideas and conclusions. D. Respond thoughtfully to various perspectives, summarize points of agreement and disagreement, and justify own views. Make new connections in light of the evidence and reasoning presented.

Grade	Standard	Revised Standard
Level		
9-10	SL.9-10.2. Integrate multiple sources of information presented in	SL.9-10.2. Integrate multiple sources of information presented in
	diverse media or formats (e.g., visually, quantitatively, orally)	diverse media or formats (e.g., visually, quantitatively, qualitatively,
	evaluating the credibility and accuracy of each source.	orally) evaluating the credibility and accuracy of each source.
9-10	SL.9-10.3. Evaluate a speaker's point of view, reasoning, and use of	SL.9-10.3. Evaluate a speaker's point of view, reasoning, and use of
	evidence and rhetoric, identifying any fallacious reasoning or	evidence and rhetoric, identifying any false reasoning or distorted
	exaggerated or distorted evidence.	evidence.
0.10	CI 0.10.4 Properties findings of the second	CI 0.10.4 Properties for the second constitution of the second constitution
9-10	SL.9-10.4. Present information, findings, and supporting evidence	SL.9-10.4. Present information, findings and supporting evidence
	clearly, concisely, and logically such that listeners can follow the	clearly, concisely, and logically. The content, organization,
	line of reasoning and the organization, development, substance, and	development, and style are appropriate to task, purpose, and audience.
	style are appropriate to purpose, audience, and task.	
9-10	SL.9-10.5. Make strategic use of digital media (e.g., textual,	SL.9-10.5. Make strategic use of digital media (e.g., textual, graphical,
	graphical, audio, visual, and interactive elements) in presentations to	audio, visual, and interactive elements) in presentations to enhance
	enhance understanding of findings, reasoning, and evidence and to	findings, reasoning, and evidence and to add interest.
	add interest.	
9-10	SL.9-10.6. Adapt speech to a variety of contexts and tasks,	SL.9-10.6. Adapt speech to a variety of contexts and tasks,
	demonstrating command of formal English when indicated or	demonstrating command of formal English. (See grades 9–10
	appropriate. (See grades 9–10 Language standards 1 and 3 on page	Language standards 1 and 3 for specific expectations.)
	54 for specific expectations.)	

Grade	Standard Standard	Revised Standard
Level		
11-12	SL.11-12.1. Initiate and participate effectively in a range of collaborative discussions (one on- one, in groups, and teacher-led) with diverse partners on <i>grades 11–12 topics, texts, and issues</i> , building on others' ideas and expressing their own clearly and persuasively. A. Come to discussions prepared, having read and researched material under study; explicitly draw on that preparation by referring to evidence from texts and other research on the topic or issue to stimulate a thoughtful, well reasoned exchange of ideas. B. Work with peers to promote civil, democratic discussions and decision making, set clear goals and deadlines, and establish individual roles as needed. C. Propel conversations by posing and responding to questions that probe reasoning and evidence; ensure a hearing for a full range of positions on a topic or issue; clarify, verify, or challenge ideas and conclusions; and promote divergent and creative perspectives. D. Respond thoughtfully to diverse perspectives; synthesize comments, claims, and evidence made on all sides of an issue; resolve contradictions when possible; and determine what additional information or research is required to deepen the investigation or complete the task.	SL.11-12.1. Initiate and participate effectively in a range of collaborative discussions (one-on- one, in groups, and teacher-led) with peers on grades 11–12 topics, texts, and issues, building on others' ideas and expressing their own clearly and persuasively. A. Come to discussions prepared, having read and researched material under study; explicitly draw on that preparation by referring to evidence from texts and other research on the topic or issue to stimulate a thoughtful, well reasoned exchange of ideas. B. Collaborate with peers to promote civil, democratic discussions and decision-making, set clear goals and assessments (e.g., student developed rubrics), and establish individual roles as needed. C. Propel conversations by posing and responding to questions that probe reasoning and evidence; ensure a hearing for a full range of positions on a topic or issue; clarify, verify, or challenge ideas and conclusions; and promote divergent and creative perspectives. D. Respond thoughtfully to diverse perspectives; synthesize comments, claims, and evidence made on all sides of an issue; resolve contradictions when possible; and determine what additional information or research is required to deepen the investigation or complete the task.
11-12	SL.11-12.2. Integrate multiple sources of information presented in diverse media or formats (e.g., visually, quantitatively, orally) evaluating the credibility and accuracy of each source.	SL.11-12.2. Integrate multiple sources of information presented in diverse media or formats (e.g., visually, quantitatively, qualitatively, orally) evaluating the credibility and accuracy of each source.
11-12	SL.11-12.4. Present information, findings, and supporting evidence clearly, concisely, and logically such that listeners can follow the line of reasoning and the organization, development, substance, and style are appropriate to purpose, audience, and task.	SL.11-12.4. Present information, findings and supporting evidence clearly, concisely, and logically. The content, organization, development, and style are appropriate to task, purpose, and audience.

New Jersey Standards REVIEW

Grade	Standard	Revised Standard
Level		
	Language K-2	
K	L.K.4.B. Use the most frequently occurring inflections and affixes (e.g., -ed, -s, re-, un-, pre-, -ful, -less) as a clue to the meaning of an unknown word.	L.K.4.B. Use the most frequently occurring affixes (e.g., -ed, -s, -ing) as a clue to the meaning of an unknown word.
1	L.1.4.B. Use frequently occurring affixes as a clue to the meaning of a word.	L.1.4.B. Use frequently occurring affixes and inflection (e.g., -ed, -s, -ing, re-, un-, pre-, -ful, -less) as a clue to the meaning of a word.
2	L.2.2.E. Consult reference materials, including beginning dictionaries, as needed to check and correct spellings.	L.2.2.E. Consult print and digital resources, including beginning dictionaries, as needed to check and correct spellings.
	Language 3-5 No changes	
	Language 6-8	
6	 L.6.3. 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.* 	 L.6.3. Use knowledge of language and its conventions when writing, speaking, reading, or listening. A. Vary sentence patterns for meaning (syntax), reader/listener interest, and style/voice. B. Maintain consistency in style and tone.
7	L.7.4. Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on <i>grade 7 reading and content</i> , 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., <i>belligerent</i> , <i>bellicose</i> , <i>rebel</i>). C. Consult general and specialized reference materials (e.g., dictionaries, glossaries, thesauruses), both print and digital, to find the pronunciation of a word or determine or clarify its precise meaning 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).	L.7.4. Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on <i>grade 7 reading and content</i> , 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., <i>belligerent</i> , <i>bellicose</i> , <i>rebel</i>). 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).

New Jersey Standards	
	,

Grade	Standard Standard	Revised Standard
Level		
8	L.8.4. Determine or clarify the meaning of unknown and multiple-meaning words or phrases based on <i>grade 8 reading and content</i> , 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., <i>precede, recede, secede</i>). C. Consult general and specialized reference materials (e.g., dictionaries, glossaries, thesauruses), both print and digital, to find the pronunciation of a word or determine or clarify its precise meaning 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). Language 9-10	L.8.4. Determine or clarify the meaning of unknown and multiple-meaning words or phrases based on <i>grade 8 reading and content</i> , 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., <i>precede, recede, secede</i>). 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).
9-10	L.9-10.3. Apply knowledge of language to understand how language functions in different contexts, to make effective choices for meaning or style, and to comprehend more fully when reading or listening. A. Write and edit work so that it conforms to the guidelines in a style manual (e.g., <i>MLA Handbook</i> , Turabian's <i>Manual for Writers</i>) appropriate for the discipline and writing type. Language 11-12	L.9-10.3. Apply knowledge of language to make effective choices for meaning, or style, and to comprehend more fully when reading, writing, speaking or listening. A. Vary word choice and sentence structure to demonstrate an understanding of the influence of language.
11-12	 L.11-12.1. Demonstrate command of the conventions of standard English grammar and usage when writing or speaking. A. Apply the understanding that usage is a matter of convention, can change over time, and is sometimes contested. B. Resolve issues of complex or contested usage, consulting references (e.g., Merriam-Webster's Dictionary of English Usage, Garner's Modern American Usage) as needed. 	L.11-12.1. Demonstrate command of the conventions of standard English grammar and usage when writing or speaking. A. Apply the understanding that usage is a matter of convention, can change over time, and is sometimes contested.

/	
New Jersey	Standards REVIEW

Grade Level	Standard	Revised Standard
11-12	L.11-12.3. Apply knowledge of language to understand how language functions in different contexts, to make effective choices for meaning or style, and to comprehend more fully when reading or listening. A. Vary syntax for effect, consulting references (e.g., Tufte's <i>Artful Sentences</i>) for guidance as needed; apply an understanding of syntax to the study of complex texts when reading. Reading Standards for Literacy in History/Social Studies 6-8	L.11-12.3. Apply knowledge of language to make effective choices for meaning, or style, and to comprehend more fully when reading, writing, speaking or listening A. Vary syntax for effect; apply an understanding of syntax to the study of complex texts.
	No Changes Reading Standards for Literacy in History/Social Studies 9-10	
9-10	RH.9-10.1. Cite specific textual evidence to support analysis of primary and secondary sources, attending to such features as the date and origin of the information.	RH.9-10.1. Accurately cite strong and thorough textual evidence, to support analysis of primary and secondary sources, attending to such features as the date and origin of the information.
9-10	RH.9-10.2. Determine the central ideas or information of a primary or secondary source; provide an accurate summary of how key events or ideas develop over the course of the text.	RH.9-10.2. Determine the theme, central ideas, key information and/or perspective(s) presented in a primary or secondary source; provide an accurate summary that makes clear the relationships among the key details and ideas.
9-10	RH.9-10.3. Analyze in detail a series of events described in a text; determine whether earlier events caused later ones or simply preceded them.	RH.9-10.3. Analyze in detail a series of events described in a text; draw connections between the events, to determine whether earlier events caused later ones or simply preceded them.
9-10	RH.9-10.4. Determine the meaning of words and phrases as they are used in a text, including vocabulary describing political, social, or economic aspects of history/social studies.	RH.9-10.4. Determine the meaning of words and phrases as they are used in a text, including vocabulary describing political, social, or economic aspects of history and the social sciences; analyze the cumulative impact of specific word choices on meaning and tone.
9-10	RH.9-10.6. Compare the point of view of two or more authors for how they treat the same or similar topics, including which details they include and emphasize in their respective accounts.	RH.9-10.6. Compare the point of view of two or more authors in regards to how they treat the same or similar topics, including which details they include and emphasize in their respective accounts.
9-10	RH.9-10.7. Integrate quantitative or technical analysis (e.g., charts, research data) with qualitative analysis in print or digital text.	RH.9-10.7. Integrate quantitative or technical analysis (e.g., charts, research data) with qualitative analysis in print or digital text, to analyze information presented via different mediums.

New Jersey Standards
REVIEW

Grade	Standard	Revised Standard
Level 9-10	RH.9-10.9. Compare and contrast treatments of the same topic in	RH.9-10.9. Compare and contrast treatments of the same topic, or of
7 10	several primary and secondary sources.	various perspectives, in several primary and secondary sources;
		analyze how they relate in terms of themes and significant historical concepts.
	Reading Standards for Literacy in History/Social Studies 11-12	
11-12	RH.11-12.1. Cite specific textual evidence to support analysis of	RH.11-12.1. Accurately cite strong and thorough textual evidence,
	primary and secondary sources, connecting insights gained from	(e.g., via discussion, written response, etc.), to support analysis of
	specific details to an understanding of the text as a whole.	primary and secondary sources, connecting insights gained from
		specific details to develop an understanding of the text as a whole.
11-12	RH.11-12.2. Determine the central ideas or information of a primary	RH.11-12.2. Determine the theme, central ideas, information and/or
	or secondary source; provide an accurate summary that makes clear	perspective(s) presented in a primary or secondary source; provide an
	the relationships among the key details and ideas.	accurate summary of how key events, ideas and/or author's
		perspective(s) develop over the course of the text.
11-12	RH.11-12.3. Evaluate various explanations for actions or events and	RH.9-10.3. Evaluate various perspectives for actions or events;
	determine which explanation best accords with textual evidence,	determine which explanation best accords with textual evidence,
	acknowledging where the	acknowledging where the text leaves matters uncertain.
11.10	text leaves matters uncertain.	DI 11 10 6 F. 1
11-12	RH.11-12.6. Evaluate authors' differing points of view on the same	RH.11-12.6. Evaluate authors' differing perspectives on the same
	historical event or issue by assessing the authors' claims, reasoning,	historical event or issue by assessing the authors' claims, reasoning,
11 12	and evidence.	and evidence.
11-12	RH.11-12.7 Integrate and evaluate multiple sources of information	RH.11-12.7 Integrate and evaluate multiple sources of information
	presented in diverse formats and media (e.g., visually, quantitatively, as well as in words) in order to address a question or	presented in diverse formats and media (e.g., visually, quantitatively, qualitatively, as well as in words) in order to address a question or
	solve a problem.	solve a problem.
11-12	RH.11-12.8. Evaluate an author's premises, claims, and evidence by	RH.11-12.8. Evaluate an author's claims, reasoning, and evidence by
11-12	corroborating or challenging them with other information.	corroborating or challenging them with other sources.
	Reading Science and Technical Subjects 6-8	corroborating of chancinging ment with other sources.
	No Changes	
	Reading Science and Technical Subjects 9-10	
9-10	RST.9-10.1. Cite specific textual evidence to support analysis of	RST.9-10.1. Accurately cite strong and thorough evidence from the
	science and technical texts, attending to the precise details of	text to support analysis of science and technical texts, attending to
	explanations or descriptions.	precise details for explanations or descriptions.

Grade	Standard	Revised Standard
Level	DOTTO 10.2 Decision of the state of the stat	DOTE 0 10 2 December 11 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
9-10	RST.9-10.2. Determine the central ideas or conclusions of a text;	RST.9-10.2. Determine the central ideas, themes, or conclusions of a
	trace the text's explanation or depiction of a complex process,	text; trace the text's explanation or depiction of a complex process,
	phenomenon, or concept; provide an accurate summary of the text.	phenomenon, or concept; provide an accurate summary of the text.
9-10	RST.9-10.5. Analyze the structure of the relationships among	RST.9-10.5. Analyze the relationships among concepts in a text,
	concepts in a text, including relationships among key terms (e.g.,	including relationships among key terms (e.g., force, friction, reaction
	force, friction, reaction force, energy).	force, energy).
9-10	RST.9-10.6. Analyze the author's purpose in providing an	RST.9-10.6. Determine the author's purpose in providing an
	explanation, describing a procedure, or discussing an experiment in	explanation, describing a procedure, or discussing an experiment in a
	a text, defining the question the author seeks to address.	text, defining the question the author seeks to address.
9-10	RST.9-10.8. Assess the extent to which the reasoning and evidence	RST.9-10.8. Determine if the reasoning and evidence in a text support
	in a text support the author's claim or a recommendation for solving	the author's claim or a recommendation for solving a scientific or
	a scientific or technical problem.	technical problem.
	Reading Science and Technical Subjects 11-12	
11-12	RST.11-12.1. Cite specific textual evidence to support analysis of	RST.9-10.1. Accurately cite strong and thorough evidence from the
	science and technical texts, attending to important distinctions the	text to support analysis of science and technical texts, attending to
	author makes and to any gaps or inconsistencies in the account.	precise details for explanations or descriptions.
11-12	RST.11-12.2. Determine the central ideas or conclusions of a text;	RST.11-12.2. Determine the central ideas, themes, or conclusions of a
	summarize complex concepts, processes, or information presented in	text; summarize complex concepts, processes, or information
	a text by paraphrasing them in simpler but still accurate terms.	presented in a text by paraphrasing them in simpler but still accurate
		terms.

New Jersey Standards REVIEW

Grade	Standard	Revised Standard
Level	Weiting History Colones and Tachwical Cubin-t- (0	
6-8	Writing History, Science and Technical Subjects 6-8	WHICT 6.0.1 Write agreements forward on Jininitian and Green and
0-8	WHST.6-8.1. Write arguments focused on <i>discipline-specific</i>	WHST.6-8.1. Write arguments focused on <i>discipline-specific content</i> .
	content.	A. Introduce claim(s) about a topic or issue, acknowledge and
	A. Introduce claim(s) about a topic or issue, acknowledge and	distinguish the claim(s) from alternate or opposing claims, and
	distinguish the claim(s) from alternate or opposing claims, and	organize the reasons and evidence logically.
	organize the reasons and evidence logically.	B. Support claim(s) with logical reasoning and relevant, accurate data
	B. Support claim(s) with logical reasoning and relevant, accurate	and evidence that demonstrate an understanding of the topic or text,
	data and evidence that demonstrate an understanding of the topic or	using credible sources.
	text, using credible sources.	C. Use words, phrases, and clauses to create cohesion and clarify the
	C. Use words, phrases, and clauses to create cohesion and clarify the	relationships among claim(s), counterclaims, reasons, and evidence.
	relationships among claim(s), counterclaims, reasons, and evidence.	D. Establish and maintain a formal/academic style, approach, and
	D. Establish and maintain a formal style.	form.
	E. Provide a concluding statement or section that follows from and	E. Provide a concluding statement or section that follows from and
	supports the argument presented.	supports the argument presented.
6-8	WHST.6-8.2. Write informative/explanatory texts, including the	WHST.6-8.2. Write informative/explanatory texts, including the
	narration of historical events, scientific procedures/ experiments, or	narration of historical events, scientific procedures/ experiments, or
	technical processes.	technical processes.
	A. Introduce a topic clearly, previewing what is to follow; organize	A. Introduce a topic and organize ideas, concepts, and information
	ideas, concepts, and information into broader categories as	using text structures (e.g. definition, classification,
	appropriate to achieving purpose; include formatting (e.g.,	comparison/contrast, cause/effect, etc.) and text features (e.g.
	headings), graphics (e.g., charts, tables), and multimedia when	headings, graphics, and multimedia) when useful to aiding
	useful to aiding comprehension.	comprehension.
	B. Develop the topic with relevant, well-chosen facts, definitions,	B. Develop the topic with relevant, well-chosen facts, definitions,
	concrete details, quotations, or other information and examples.	concrete details, quotations, or other information and examples.
	C. Use appropriate and varied transitions to create cohesion and	C. Use appropriate and varied transitions to create cohesion and
	clarify the relationships among ideas and concepts.	clarify the relationships among ideas and concepts.
	D. Use precise language and domain-specific vocabulary to inform	D. Use precise language and domain-specific vocabulary to inform
	about or explain the topic.	about or explain the topic.
	E. Establish and maintain a formal style and objective tone.	E. Establish and maintain a formal/academic style, approach, and
	F. Provide a concluding statement or section that follows from and	form.
	supports the information or explanation presented.	F. Provide a concluding statement or section that follows from and
		supports the information or explanation presented.

Grade	Standard Standard	Revised Standard
Level	Sunana	Кензеи Эшнийн
6-8	WHST.6-8.4. Produce clear and coherent writing in which the	WHST.6-8.4. Produce clear and coherent writing in which the
	development, organization, and style are appropriate to task,	development, organization, voice, and style are appropriate to task,
	purpose, and audience.	purpose, and audience.
6-8	WHST.6-8.10. Write routinely over extended time frames (time for	WHST.6-8.10. Write routinely over extended time frames (time for
	reflection and revision) and shorter time frames (a single sitting or a	research, reflection, metacognition/self correction, and revision) and
	day or two) for a range of discipline-specific tasks, purposes, and	shorter time frames (a single sitting or a day or two) for a range of
	audiences.	discipline-specific tasks, purposes, and audiences.
	Writing History, Science and Technical Subjects 9-10	
9-10	WHST.9-10.1. Write arguments focused on discipline-specific	WHST.9-10.1. Write arguments to support claims in an analysis of
	content.	substantive topics or texts, using valid reasoning and relevant
	A. Introduce precise claim(s), distinguish the claim(s) from alternate	sufficient textual and non-textual evidence.
	or opposing claims, and create an organization that establishes clear	A. Introduce precise claim(s), distinguish the claim(s) from alternate
	relationships among the claim(s), counterclaims, reasons, and	or opposing claims, and create an organization that establishes clear
	evidence.	relationships among the claim(s), counterclaims, reasons, and
	B. Develop claim(s) and counterclaims fairly, supplying data and	evidence.
	evidence for each while pointing out the strengths and limitations of	B. Develop claim(s) and counterclaims using sound reasoning,
	both claim(s) and counterclaims in a discipline-appropriate form and	supplying data and evidence for each while pointing out the strengths
	in a manner that anticipates the audience's knowledge level and	and limitations of both claim(s) and counterclaims in a discipline-
	concerns.	appropriate form and in a manner that anticipates the audience's
	C. Use words, phrases, and clauses to link the major sections of the	knowledge level and concerns.
	text, create cohesion, and clarify the relationships between claim(s)	C. Use transitions (e.g. words, phrases, clauses) to link the major
	and reasons, between reasons and evidence, and between claim(s)	sections of the text, create cohesion, and clarify the relationships
	and counterclaims.	between claim(s) and reasons, between reasons and evidence, and
	D. Establish and maintain a formal style and objective tone while	between claim(s) and counterclaims.
	attending to the norms and conventions of the discipline in which	D. Establish and maintain a style and tone appropriate to the audience
	they are writing.	and purpose (e.g. formal and objective for academic writing) while
	E. Provide a concluding statement or section that follows from or	attending to the norms and conventions of the discipline in which they
	supports the argument presented.	are writing.
		E. Provide a concluding paragraph or section that supports the
		argument presented.

Grade	Standard	Revised Standard
Level		
9-10	WHST.9-10.2. Write informative/explanatory texts, including the	WHST.9-10.2. Write informative/explanatory texts, including the
	narration of historical events, scientific procedures/ experiments, or	narration of historical events, scientific procedures/ experiments, or
	technical processes.	technical processes.
	A. Introduce a topic and organize ideas, concepts, and information	A. Introduce a topic and organize ideas, concepts, and information to
	to make important connections and distinctions; include formatting	make important connections and distinctions; include formatting (e.g.,
	(e.g., headings), graphics (e.g., figures, tables), and multimedia	headings), graphics (e.g., figures, tables), and multimedia when useful
	when useful to aiding comprehension.	to aiding comprehension.
	B. Develop the topic with well-chosen, relevant, and sufficient facts,	B. Develop the topic with well-chosen, relevant, and sufficient facts,
	extended definitions, concrete details, quotations, or other	extended definitions, concrete details, quotations, or other information
	information and examples appropriate to the audience's knowledge	and examples appropriate to the audience's knowledge of the topic.
	of the topic.	C. Use varied transitions and sentence structures to link the major
	C. Use varied transitions and sentence structures to link the major	sections of the text, create cohesion, and clarify the relationships
	sections of the text, create cohesion, and clarify the relationships among ideas and concepts.	among ideas and concepts. D. Use precise language and domain-specific vocabulary to manage
	D. Use precise language and domain-specific vocabulary to manage	the complexity of the topic and convey a style appropriate to the
	the complexity of the topic and convey a style appropriate to the	discipline and context as well as to the expertise of likely readers.
	discipline and context as well as to the expertise of likely readers.	E. Establish and maintain a style and tone appropriate to the audience
	E. Establish and maintain a formal style and objective tone while	and purpose (e.g. formal and objective for academic writing) while
	attending to the norms and conventions of the discipline in which	attending to the norms and conventions of the discipline in which they
	they are writing.	are writing.
	F. Provide a concluding statement or section that follows from and	F. Provide a concluding paragraph or section that supports the
	supports the information or explanation presented (e.g., articulating	argument presented.
	implications or the significance of the topic).	
9-10	WHST.9-10.6. Use technology, including the Internet, to produce,	WHST.9-10.6. Use technology, including the Internet, to produce,
	publish, and update individual or shared writing products, taking	share, and update writing products, taking advantage of technology's
	advantage of technology's capacity to link to other information and	capacity to link to other information and to display information
	to display information flexibly and dynamically.	flexibly and dynamically.

New Jersey	Standards REVIEW

Grade Level	Standard	Revised Standard
Levei	Waiting History Colones and Tachnical Cubicate 11 12	
11-12	Writing History, Science and Technical Subjects 11-12 WHST.11-12.1. Write arguments focused on <i>discipline-specific</i>	WHST.11-12.1. Write arguments focused on <i>discipline-specific</i>
11-12	content.	content.
	A. Introduce precise, knowledgeable claim(s), establish the	A. Introduce precise, knowledgeable claim(s), establish the
	significance of the claim(s), distinguish the claim(s) from alternate	significance of the claim(s), distinguish the claim(s) from alternate or
	or opposing claims, and create an organization that logically	opposing claims, and create an organization that logically sequences
	sequences the claim(s), counterclaims, reasons, and evidence.	the claim(s), counterclaims, reasons, and evidence.
	B. Develop claim(s) and counterclaims fairly and thoroughly,	B. Develop claim(s) and counterclaims using sound reasoning and
	supplying the most relevant data and evidence for each while	thoroughly, supplying the most relevant data and evidence for each
	pointing out the strengths and limitations of both claim(s) and	while pointing out the strengths and limitations of both claim(s) and
	counterclaims in a discipline appropriate form that anticipates the	counterclaims in a discipline appropriate form that anticipates the
	audience's knowledge level, concerns, values, and possible biases.	audience's knowledge level, concerns, values, and possible biases.
	C. Use words, phrases, and clauses as well as varied syntax to link	C. Use transitions (e.g. words, phrases, clauses) to link the major
	the major sections of the text, create cohesion, and clarify the	sections of the text, create cohesion, and clarify the relationships
	relationships between claim(s) and reasons, between reasons and	between claim(s) and reasons, between reasons and evidence, and
	evidence, and between claim(s) and counterclaims.	between claim(s) and counterclaims.
	D. Establish and maintain a formal style and objective tone while	D. Establish and maintain a style and tone appropriate to the audience
	attending to the norms and conventions of the discipline in which	and purpose (e.g. formal and objective for academic writing) while
	they are writing.	attending to the norms and conventions of the discipline in which they
	E. Provide a concluding statement or section that follows from or	are writing.
	supports the argument presented.	E. Provide a concluding paragraph or section that supports the
		argument presented.
11-12	WHST.11-12.2. Write informative/explanatory texts, including the	WHST.11-12.2. Write informative/explanatory texts, including the
	narration of historical events, scientific procedures/ experiments, or	narration of historical events, scientific procedures/ experiments, or
	technical processes.	technical processes.
	A. Introduce a topic and organize complex ideas, concepts, and	A. Introduce a topic and organize complex ideas, concepts, and
	information so that each new element builds on that which precedes	information so that each new element builds on that which precedes it
	it to create a unified whole; include formatting (e.g., headings),	to create a unified whole; include formatting (e.g., headings), graphics
	graphics (e.g., figures, tables), and multimedia when useful to aiding	(e.g., figures, tables), and multimedia when useful to aiding
	comprehension.	comprehension.
	B. Develop the topic thoroughly by selecting the most significant	B. Develop the topic thoroughly by selecting the most significant and
	and relevant facts, extended definitions, concrete details, quotations,	relevant facts, extended definitions, concrete details, quotations, or
	or other information and examples appropriate to the audience's	other information and examples appropriate to the audience's

	knowledge of the topic.	knowledge of the topic.
	C. Use varied transitions and sentence structures to link the major	C. Use varied transitions and sentence structures to link the major
	sections of the text, create cohesion, and clarify the relationships	sections of the text, create cohesion, and clarify the relationships
	among complex ideas and concepts.	among complex ideas and concepts.
	D. Use precise language, domain-specific vocabulary and techniques	D. Use precise language, domain-specific vocabulary and techniques
	such as metaphor, simile, and analogy to manage the complexity of	such as metaphor, simile, and analogy to manage the complexity of
	the topic; convey a knowledgeable stance in a style that responds to	the topic; convey a knowledgeable stance in a style that responds to
	the discipline and context as well as to the expertise of likely	the discipline and context as well as to the expertise of likely readers.
	readers.	E. Provide a concluding paragraph or section that supports the
	E. Provide a concluding statement or section that follows from and	argument presented.
	supports the information or explanation provided (e.g., articulating	
	implications or the significance of the topic).	
11-12	WHST.11-12.6. Use technology, including the Internet, to produce,	WHST.11-12.6. Use technology, including the Internet, to produce,
	publish, and update individual or shared writing products in	share, and update writing products in response to ongoing feedback,
	response to ongoing feedback, including new arguments or	including new arguments or information.
	information.	