

ELA End of Year Requirements for Gifted 2nd

Reading

Standard 1: Reads at expected instructional level	
Expectation:	IRL- P
Minimum Requirement:	IRL- O

Standard 2: Asks and answers questions referring explicitly to a text	
Expectation:	I can and independently and consistently: <ul style="list-style-type: none">• ask questions referring explicitly to a text• answer questions referring explicitly to a text
Minimum Requirement:	I can do one of the following or do the following some of the time: <ul style="list-style-type: none">• ask questions referring explicitly to a text• answer questions referring explicitly to a text I may be able to ask and answer questions about the text but may not refer explicitly to the text as a basis for my answer.

Standard 3: Recounts events from a text in order	
Expectation:	I can independently and consistently recount all key details of a text in order.
Minimum Requirement:	I can recount some details from a text in order OR some details may be out of order.

Standard 4: Determines the main idea and supporting details of a text	
Expectation:	I can independently and consistently: <ul style="list-style-type: none">• determine the main idea• determine supporting details of a text
Minimum Requirement:	I can do one of the following or do both some of the time: <ul style="list-style-type: none">• determine the main idea• determine supporting details of a text

Standard 5: Determines central message or theme	
Expectation:	I can independently and consistently: <ul style="list-style-type: none">• determine the central message or theme of a text• explain how the message is conveyed through key details
Minimum Requirement:	I can do one of the following or do the following some of the time: <ul style="list-style-type: none">• determine the central message or theme of a text• explain how the message is conveyed through key details

Standard 6: Analyzes characters to comprehend a text	
Expectation:	<p>I can independently and consistently analyze characters to comprehend a text by doing the following:</p> <ul style="list-style-type: none"> • Infer a character’s feelings using evidence from the text • Predict character’s actions • Describe character’s personality traits • Describe how character’s change throughout the story
Minimum Requirement:	<p>I can analyze characters to comprehend a text some of the time.</p> <p>I may be able to do some of the following:</p> <ul style="list-style-type: none"> • Infer a character’s feelings using evidence from the text • Predict character’s actions • Describe character’s personality traits • Describe how character’s change throughout the story

Standard 7: Determines the meaning of new words and phrases in a text	
Expectation:	<p>I can independently and consistently use a variety of strategies to determine the meaning of new words and phrases in a text.</p> <p>Strategies that I flexibly choose between include:</p> <ul style="list-style-type: none"> • context clues • picture clues • glossary or dictionary
Minimum Requirement:	<p>I can use a variety of strategies to determine the meaning of new words and phrases in text some of the time.</p> <p>I may rely solely on one or two strategies instead of choosing flexibly between the following:</p> <ul style="list-style-type: none"> • context clues • picture clues • glossary or dictionary

Standard 8: Uses text features to comprehend a text	
Expectation:	<p>I can independently and consistently use text features to comprehend a text.</p> <p>Text features I know and use include:</p> <ul style="list-style-type: none"> • Headings and subheadings • Illustrations, photographs, and captions • Diagrams, charts, timelines, and maps • Glossary, table of contents, and index
Minimum Requirement:	<p>I can use text features to comprehend a text some of the time.</p> <p>I may be able to use some of the text features but not all of the following:</p> <ul style="list-style-type: none"> • Headings and subheadings • Illustrations, photographs, and captions • Diagrams, charts, timelines, and maps • Glossary, table of contents, and index

Standard 9: Compares and contrasts various elements in multiple texts

Expectation:	I can independently and consistently compare and contrast various elements in multiple texts including: <ul style="list-style-type: none">• Characters• Setting• Plot• Theme
Minimum Requirement:	I can compare and contrast various elements in multiple texts some of the time OR I may be able to compare and contrast only some of the following elements: <ul style="list-style-type: none">• Characters• Setting• Plot• Theme

Writing

Standard 1: Produces writing that is appropriate for task and purpose	
Expectation:	I can independently and consistently: <ul style="list-style-type: none"> • develop a plan for my writing • set a purpose for my writing • write for a specific audience
Minimum Requirement:	I can do some of the following or do the following some of the time: <ul style="list-style-type: none"> • develop a plan for my writing • set a purpose for my writing • write for a specific audience

Standard 2: Produces writing that is organized and developed			
Expectation:	Narrative I can independently and consistently: <ul style="list-style-type: none"> • introduce a narrator and/or characters • organize an event sequence • use dialogue and description • use transition words and phrases • use sensory details • provide a conclusion 	Expository/ Informational I can independently and consistently: <ul style="list-style-type: none"> • introduce the topic • develop the topic with facts, definitions, and details • use transition words and phrases • provide a conclusion 	Opinion/ Persuasive I can independently and consistently: <ul style="list-style-type: none"> • introduce the topic by stating an opinion • provide reasons to support the opinion • use transition words and phrases • provide a conclusion
Minimum Requirement:	I can do some of the following: <ul style="list-style-type: none"> • introduce a narrator and/or characters • organize an event sequence • use dialogue and description • use transition words and phrases • use sensory details • provide a conclusion 	I can do some of the following: <ul style="list-style-type: none"> • introduce the topic • develop the topic with facts, definitions, and details • use transition words and phrases • provide a conclusion 	I can do some of the following: <ul style="list-style-type: none"> • introduce the topic by stating an opinion • provide reasons to support the opinion • use transition words and phrases • provide a conclusion

Standard 3: Stays on topic	
Expectation:	My writing independently and consistently stays on topic
Minimum Requirement:	My writing stays on topic some of the time

Standard 4: Conducts research using print and digital resources	
Expectation:	<p>I can independently and consistently:</p> <ul style="list-style-type: none"> • Research using print resources • Research using digital resources • Take brief notes • Sort evidence into categories
Minimum Requirement:	<p>I can do some of the following or do the following some of the time:</p> <ul style="list-style-type: none"> • Research using print resources • Research using digital resources • Take brief notes • Sort evidence into categories <p>I may be able to research with print but not digital resources</p>

Standard 5: Produces simple and complex sentences in writing	
Expectation:	<p>I can independently and consistently:</p> <ul style="list-style-type: none"> • complete simple sentences • complete compound sentences • write a variety of detailed sentences • produce complex sentences
Minimum Requirement:	<p>I can do some of the following or do the following some of the time:</p> <ul style="list-style-type: none"> • complete simple sentences • complete compound sentences • write a variety of detailed sentences • produce complex sentences

Standard 6: Uses correct grammar	
Expectation:	<p>I can independently and consistently use the following correctly in my writing:</p> <ul style="list-style-type: none"> • irregular plural nouns (feet, children) • reflexive pronouns (myself, ourselves) • irregular verbs (sat, hid, told, drove) • adjectives and adverbs • verb tense to convey various times • recognize and correct inappropriate shifts in verb tense
Minimum Requirement:	<p>I can use correct grammar in my writing some of the time.</p> <p>I can do some of the following:</p> <ul style="list-style-type: none"> • irregular plural nouns (feet, children) • reflexive pronouns (myself, ourselves) • irregular verbs (sat, hid, told, drove) • adjectives and adverbs • verb tense to convey various times • recognize and correct inappropriate shifts in verb tense

Standard 7: Uses correct capitalization	
Expectation:	<p>I can independently and consistently capitalize the following:</p> <ul style="list-style-type: none"> ● the first word in a sentence ● the word I ● dates ● proper nouns ● words in titles
Minimum Requirement:	<p>I can capitalize the some of the following or do the following some of the time:</p> <ul style="list-style-type: none"> ● the first word in a sentence ● the word I ● dates ● proper nouns ● words in titles

Standard 8: Uses correct punctuation	
Expectation:	<p>I can independently and consistently use:</p> <ul style="list-style-type: none"> ● correct end marks ● commas in a series ● commas in dates ● apostrophes in possessives ● apostrophes in contractions ● commas in greetings of a letter ● commas in closings of a letter ● commas and quotations in dialogue in my writing.
Minimum Requirement:	<p>I can use the following some of the time:</p> <ul style="list-style-type: none"> ● correct end marks ● commas in a series ● commas in dates ● apostrophes in possessives ● apostrophes in contractions ● commas in greetings of a letter ● commas in closings of a letter ● commas and quotations in dialogue in my writing.

Standard 9: Uses processes and patterns to spell in their writing	
Expectation:	<p>I can independently and consistently do the following:</p> <ul style="list-style-type: none"> ● use resources ● spell the 3rd grade sight words correctly ● spell other words phonetically
Minimum Requirement:	<p>I can do the following some of the time:</p> <ul style="list-style-type: none"> ● use resources ● spell the 3rd grade sight words correctly ● spell other words phonetically

Speaking and Listening

Standard 1: Engages effectively in a range of collaborative conversations	
Expectation:	I can independently and consistently participate in conversations in a variety of settings by: <ul style="list-style-type: none">● coming to discussions prepared having read or studied● explicitly drawing on my preparation when discussing● following agreed upon rules● asking questions to check understanding● linking comments to the remarks of others
Minimum Requirement:	I can participate in conversation in a variety of settings and do the following some of the time: <ul style="list-style-type: none">● coming to discussions prepared having read or studied● explicitly drawing on my preparation when discussing● following agreed upon rules● asking questions to check understanding● linking comments to the remarks of others

Standard 2: Determines the main idea and supporting details of information presented in diverse media	
Expectation:	I can independently and consistently: <ul style="list-style-type: none">● determine the main idea● determine supporting details of information that is read aloud or presented through media.
Minimum Requirement:	I can do one of the following or do the following some of the time: <ul style="list-style-type: none">● determine the main idea● determine supporting details of information that is read aloud or presented through media.