

English Language Arts

What Every Child Should Know

3rd Grade

Vision: Third grade is a pivotal year for your child. Learning to read with fluency and confidence will serve as a foundation for the reading demands in later grades. By practicing with learning-to-read strategies, your child will reliably be able to make sense of multisyllable words in books. He or she will come to appreciate that words have meanings that are not literal (e.g., a piece of cake) and have relationships to other words (e.g., company and companion). Recognizing and understanding words will help your child read increasingly challenging stories and books and build knowledge about the world around him or her. By the end of the year, your child also will be writing clear sentences and paragraphs on a range of topics, drawing on an expanding vocabulary.

A Sample of What Your Child Will Be Working on in 3rd Grade


- Reading closely to find main ideas and supporting details in a story
- Describing the logical connection between particular sentences and paragraphs in stories (e.g., first, second, third; cause and effect)
- Comparing the most important points and key details presented in two books on the same topic
- Writing opinions or explanations that group related information and develop topics with facts and details
- Writing stories that establish a situation and include details and clear sequences of events that describe the actions, thoughts, and feelings of characters
- Independently conducting short research projects that build knowledge about various topics
- Asking and answering questions about information he or she hears from a speaker or while participating in classroom discussions, offering appropriate elaboration and detail that build on what others have said
- Reading stories and poems aloud fluently, without pausing to figure out what each word means
- Distinguishing the literal and nonliteral meanings of words, such as something's fishy and cold shoulder
- Spelling correctly and consulting dictionaries to clarify meanings of words

Talking to Your Child's Teacher:

Keeping the conversation focused. When you talk to the teacher, do not worry about covering everything. Instead, keep the conversation focused on the most important topics. In 3rd grade, these include:

- Reading grade-level books, stories, poems, and articles fluently
- Writing and speaking well, following rules of punctuation and grammar

Ask to see a sample of your child's work. Ask the teacher questions such as: Is this piece of work satisfactory? How could it be better? Is my child on track? How can I help my child improve or excel in this area? If my child needs extra support or wants to learn more about a subject, are there resources to help his or her learning outside the classroom?


English Language Arts

What Every Child Should Know

3rd Grade

Skills employers look for:

- ★ Ability to work in a team
- ★ Ability to read and understand manual
- ★ Ability to follow directions
- ★ Ability to make decisions
- ★ Ability to plan, organize and prioritize work
- ★ Ability to communicate verbally with people inside and outside an organization
- ★ Ability to obtain and process information
- ★ Technical knowledge related to the job
- ★ Proficiency with computer software programs
- ★ Ability to create and/or edit written reports
- ★ Ability to create and give a speech on a specific topic
- ★ Ability to use critical-thinking, problem-solving, and analytical skills


English Language Arts

What Every Child Should Know

4th Grade

Vision: Building the stamina and skills to read challenging fiction, nonfiction, and other materials is fundamental in 4th grade. Your child will continue to learn about the world as well as build vocabulary skills by reading more complicated stories and poems from different cultures and a range of books on history, science, art, and music. Fourth grade students also will make important strides in their ability to explain plainly and in detail what a book says — both explicitly and what is implied from its details. By 4th grade, your child will be writing effective summaries, book reports, and descriptions of characters or events that use correct grammar and punctuation.

A Sample of What Your Child Will Be Working on in 4th Grade


- Describing the basic elements of stories — such as characters, events, and settings — by drawing on specific details in the text
- Paying close attention to key features of informational books and articles: these include understanding the main and supporting ideas; being able to compare and contrast information; and explaining how the author uses facts, details, and evidence to support particular points
- Comparing ideas, characters, events, and settings in stories and myths from different cultures
- Writing summaries or opinions about topics supported with a set of well-organized facts, details, and examples
- Independently conducting short research projects on different aspects of a topic using evidence from books and the Internet
- Paraphrasing and responding to information presented in discussions, such as comparing and contrasting ideas and analyzing evidence that speakers use to support particular points
- Reporting orally on a topic or telling a story with enough facts and details
- Writing complete sentences with correct capitalization and spelling
- Relating words that are common in reading to words with similar meanings (synonyms) and to their opposites (antonyms)

Talking to Your Child's Teacher:

When you talk to the teacher, do not worry about covering everything. Instead, keep the conversation focused on the most important topics. In 4th grade, these include:

- Comprehending a range of grade-level stories, poems, and informational texts such as biographies, articles, or guidebooks about history, science, or the arts
- Building understanding of relationships between words and nuances in word meanings — synonyms, antonyms, idioms — and using this knowledge to convey ideas precisely

Ask to see a sample of your child's work. Ask the teacher questions such as: Is this piece of work satisfactory? How could it be better? Is my child on track? How can I help my child improve or excel in this area? If my child needs extra support or wants to learn more about a subject, are there resources to help his or her learning outside the classroom?


English Language Arts

What Every Child Should Know

4th Grade

Skills employers look for:

- ★ Ability to work in a team
- ★ Ability to read and understand manual
- ★ Ability to follow directions
- ★ Ability to make decisions
- ★ Ability to plan, organize and prioritize work
- ★ Ability to communicate verbally with people inside and outside an organization
- ★ Ability to obtain and process information
- ★ Technical knowledge related to the job
- ★ Proficiency with computer software programs
- ★ Ability to create and/or edit written reports
- ★ Ability to create and give a speech on a specific topic
- ★ Ability to use critical-thinking, problem-solving, and analytical skills


English Language Arts

What Every Child Should Know

5th Grade

Vision: In 5th grade, your child will read widely and deeply from a range of high-quality, increasingly challenging fiction and nonfiction from diverse cultures and time periods. Building knowledge about subjects through research projects and responding analytically to literary and informational sources will be key to your child's continuing success. Your child will write stories or essays that are several paragraphs long. By devoting significant time and effort to producing numerous written pieces over short and extended timeframes throughout the year, he or she also will gain control over many conventions of grammar, usage, and punctuation as well as learn ways to make himself or herself understood.

A Sample of What Your Child Will Be Working on in 5th Grade


- Summarizing the key details of stories, dramas, poems, and nonfiction materials, including their themes or main ideas
- Identifying and judging evidence that supports particular ideas in an author's argument to change a reader's point of view
- Integrating information from several print and digital sources to answer questions and solve problems
- Writing opinions that offer reasoned arguments and provide facts and examples that are logically grouped to support the writer's point of view
- Writing stories, real or imaginary, that unfold naturally and developing the plot with dialogue, description, and effective pacing of the action
- Coming to classroom discussions prepared, then engaging fully and thoughtfully with others (e.g., contributing accurate, relevant information; elaborating on the remarks of others; synthesizing ideas)
- Reporting on a topic or presenting an opinion with his or her own words, a logical sequence of ideas, sufficient facts and details, and formal English when appropriate
- Expanding, combining, and reducing sentences to improve meaning, interest, and style of writing
- Building knowledge of academic words with an emphasis on those that signal a contrast in ideas or logical relationships, such as on the other hand, similarly, and therefore
- Producing writing on the computer

Talking to Your Child's Teacher:

When you talk to the teacher, do not worry about covering everything. Instead, keep the conversation focused on the most important topics. In 5th grade, these include:

- Reading closely and drawing evidence from grade-level fiction and nonfiction materials, including the ability to quote accurately from them when answering questions
- Adjusting communications to accomplish a particular purpose (e.g., providing more background information for audiences who do not know the topic well)

Ask to see a sample of your child's work. Ask the teacher questions such as: Is this piece of work satisfactory? How could it be better? Is my child on track? How can I help my child improve or excel in this area? If my child needs extra support or wants to learn more about a subject, are there resources to help his or her learning outside the classroom?


English Language Arts

What Every Child Should Know

5th Grade

Skills employers look for:

- ★ Ability to work in a team
- ★ Ability to read and understand manual
- ★ Ability to follow directions
- ★ Ability to make decisions
- ★ Ability to plan, organize and prioritize work
- ★ Ability to communicate verbally with people inside and outside an organization
- ★ Ability to obtain and process information
- ★ Technical knowledge related to the job
- ★ Proficiency with computer software programs
- ★ Ability to create and/or edit written reports
- ★ Ability to create and give a speech on a specific topic
- ★ Ability to use critical-thinking, problem-solving, and analytical skills


English Language Arts

What Every Child Should Know

6th Grade

In 6th grade, students apply skills they learned in earlier grades to make sense of longer, more challenging books and articles. That includes learning about how authors try to influence readers and find reasons to support their ideas. Focusing on how authors make their points and support their arguments with evidence and reasoning helps 6th grade students sharpen their ability to write and speak with more clarity and coherence. Students also will expand their vocabularies and use new words in their stories, reports, and essays. To meet these literacy goals, students must devote significant attention to precise details in their reading and when writing.

A Sample of What Your Child Will Be Working on in 6th Grade


- Analyzing how chapters of a book, scenes of a play, or stanzas of a poem fit into the overall structure of the piece and contribute to the development of ideas or themes
- Gaining knowledge from materials that make extensive use of elaborate diagrams and data to convey information and illustrate concepts
- Evaluating the argument and specific claims in written materials or a speech, and distinguishing claims that are supported by reasons and evidence from claims that are not
- Presenting claims and findings to others orally, sequencing ideas logically, and accentuating main ideas or themes
- Writing arguments that provide clear reasons and relevant evidence, using credible sources
- Writing brief reports that examine a topic, have a clear focus, and include relevant facts, details, and quotations
- Conducting short research projects to answer a question, drawing on several sources and sharpening the focus based on the research findings
- Reviewing and paraphrasing key ideas and multiple perspectives of a speaker
- Recognizing variations from standard English in his or her own and others' writing and speaking, and using this knowledge to improve language use
- Determining the correct meaning of a word based on the context in which it is used (e.g., the rest of the sentence or paragraph; a word's position or function in a sentence)

Talking to Your Child's Teacher:

When you talk to the teacher, do not worry about covering everything. Instead, keep the conversation focused on the most important topics. In 6th grade, these include:

- Reading closely and citing evidence from grade-level fiction and nonfiction to support an analysis of what the materials say
- Developing a rich vocabulary of complex and sophisticated words and using them to speak and write more precisely and coherently

Ask to see a sample of your child's work. Ask the teacher questions such as: Is this piece of work satisfactory? How could it be better? Is my child on track? How can I help my child improve or excel in this area? If my child needs extra support or wants to learn more about a subject, are there resources to help his or her learning outside the classroom?


English Language Arts

What Every Child Should Know

6th Grade


Help Your Child Learn At Home

Learning does not end in the classroom. Children need help and support at home to succeed in their studies. Try to create a quiet place for your child to study, and carve out time every day when your child can concentrate on reading, writing, and math uninterrupted by friends, brothers or sisters, or other distractions. You should also try and sit down with your child at least once a week for 15 to 30 minutes while he or she works on homework. This will keep you informed about what your child is working on, and it will help you be the first to know if your child needs help with specific topics. By taking these small steps, you will be helping your child become successful both in and outside the classroom.

- Listen with your child to a television reporter, politician, or other speaker. Ask your child to tell you the speaker's main points. Was the speaker trying to convince the audience of something? How?
- Visit a library or book store together and ask the librarian or bookseller to recommend young adult books
- Invite your child to participate in an adult gathering, such as a meal with friends, to practice listening skills and making conversation.
- Encourage your child to learn at the library or on the Internet what life in your community was like 100 years ago. Have your child write a story, poem, or play about that time.

Skills employers look for:

- ★ Ability to work in a team
- ★ Ability to read and understand manual
- ★ Ability to follow directions
- ★ Ability to make decisions
- ★ Ability to plan, organize and prioritize work
- ★ Ability to communicate verbally with people inside and outside an organization
- ★ Ability to obtain and process information
- ★ Technical knowledge related to the job
- ★ Proficiency with computer software programs
- ★ Ability to create and/or edit written reports
- ★ Ability to create and give a speech on a specific topic
- ★ Ability to use critical-thinking, problem-solving, and analytical skills


English Language Arts

What Every Child Should Know

7th Grade

In 7th grade, your child will analyze, define, compare, and evaluate ideas when reading, writing, speaking, and listening. He or she will continue to analyze how themes in fiction and nonfiction develop over the course of a book or article. Readings will include classic and contemporary pieces that represent diverse perspectives. In particular, 7th grade students' ability to cite specific evidence when offering an interpretation of a text matures. They use relevant evidence when supporting their own points in writing and speaking, making their reasoning clear to readers or listeners or constructively evaluating others' use of evidence. This ability will help your child in every facet of his or her studies.

A Sample of What Your Child Will Be Working on in 7th Grade


- Citing several sources of specific evidence from a piece when offering an oral or written analysis of a book, essay, article, or play
- Analyzing works of fiction to see how events advance the plot and how setting shapes the characters
- Determining an author's point of view or purpose in a nonfiction work and analyzing how the author takes a position different from other authors
- Organizing and focusing his or her own writing, including supporting statements and conclusions with evidence and showing that the evidence is accurate and reliable
- Conducting research in response to a specific question by drawing on evidence from several credible literary or informational sources to support an analysis or reflection
- Avoiding plagiarism and following a standard format for citations (e.g., footnotes, bibliography)
- Evaluating a speaker's key points and reasoning, asking questions, and stating his or her own well supported ideas in discussions
- Presenting claims and findings to others emphasizing main points, making eye contact, speaking loudly enough, pronouncing words clearly, and using formal English when the situation calls for it
- Using common, grade-appropriate Greek or Latin affixes and roots as clues to defining the meaning of a word (e.g., semi-, semiannual, semicircle)

Talking to Your Child's Teacher:

When you talk to the teacher, do not worry about covering everything. Instead, keep the conversation focused on the most important topics. In 7th grade, these include:

- Reading closely and citing several sources of evidence from grade-level fiction and nonfiction works to support an analysis of what the material says
- Developing a rich vocabulary of complex and sophisticated words and using them to speak and write more precisely and coherently

Ask to see a sample of your child's work. Ask the teacher questions such as: Is this piece of work satisfactory? How could it be better? Is my child on track? How can I help my child improve or excel in this area? If my child needs extra support or wants to learn more about a subject, are there resources to help his or her learning outside the classroom?


English Language Arts

What Every Child Should Know

7th Grade


Help Your Child Learn At Home

Learning does not end in the classroom. Children need help and support at home to succeed in their studies. Try to create a quiet place for your child to study, and carve out time every day when your child can concentrate on reading, writing, and math uninterrupted by friends, brothers or sisters, or other distractions. You should also try and sit down with your child at least once a week for 15 to 30 minutes while he or she works on homework. This will keep you informed about what your child is working on, and it will help you be the first to know if your child needs help with specific topics. By taking these small steps, you will be helping your child become successful both in and outside the classroom.

- Visit a local art museum together. Take time to closely observe the details of the paintings or other art objects and talk about what you see there.
- Have your child help plan a family outing, using the Internet or library to research a place he or she is interested in.
- Ask your child who his or her favorite authors are. Why does your child like their books? What ideas does the author write about? Who are his or her favorite characters? Why?

Skills employers look for:

- ★ Ability to work in a team
- ★ Ability to read and understand manual
- ★ Ability to follow directions
- ★ Ability to make decisions
- ★ Ability to plan, organize and prioritize work
- ★ Ability to communicate verbally with people inside and outside an organization
- ★ Ability to obtain and process information
- ★ Technical knowledge related to the job
- ★ Proficiency with computer software programs
- ★ Ability to create and/or edit written reports
- ★ Ability to create and give a speech on a specific topic
- ★ Ability to use critical-thinking, problem-solving, and analytical skills


English Language Arts

What Every Child Should Know

8th Grade

To prepare for bigger challenges in high school, 8th grade students must grapple with major works of fiction and nonfiction that extend across cultures and centuries. As they work diligently to understand precisely what an author or speaker is saying, students also must learn to question an author's or speaker's assumptions and assess the accuracy of his or her claims. They also must be able to report findings from their own research and analysis of sources in a clear manner.

A Sample of What Your Child Will Be Working on in 8th Grade


- Citing the evidence that most strongly supports an analysis of what is explicitly stated and/or implied from a book, article, poem, or play
- Analyzing where materials on the same topic disagree on matters of fact, interpretation, or point of view
- Learning how authors support their ideas through word choice, sentence and paragraph structure, and other methods
- Building writing around strong central ideas or points of view; supporting the ideas with sound reasoning and evidence, precise word choices, smooth transitions, and different sentence structures
- Planning and conducting research projects that include several steps and use many credible and documented print and digital sources
- Analyzing the purpose of information presented in diverse media (e.g., print, TV, web) and evaluating its social, political, or commercial motives
- Presenting findings and claims to others, emphasizing key points with relevant evidence and sound reasoning, adapting speech to the audience and the formality of the setting, and responding to questions and comments with relevant observations and ideas
- Using strong, active verbs to create a clear picture for the reader (e.g., walk, skip, meander, lurch, limp)
- Interpreting figures of speech (e.g., irony, puns) and developing a large vocabulary of general academic words and phrases

Talking to Your Child's Teacher:

When you talk to the teacher, do not worry about covering everything. Instead, keep the conversation focused on the most important topics. In 8th grade, these include:

- Reading closely and drawing evidence from grade-level fiction and nonfiction works that most strongly supports an analysis of the material
- Developing a rich vocabulary of complex and sophisticated words and using them to speak and write more precisely and coherently

Ask to see a sample of your child's work. Ask the teacher questions such as: Is this piece of work satisfactory? How could it be better? Is my child on track? How can I help my child improve or excel in this area? If my child needs extra support or wants to learn more about a subject, are there resources to help his or her learning outside the classroom?


English Language Arts

What Every Child Should Know

8th Grade


Help Your Child Learn At Home

Learning does not end in the classroom. Children need help and support at home to succeed in their studies. Try to create a quiet place for your child to study, and carve out time every day when your child can concentrate on reading, writing, and math uninterrupted by friends, brothers or sisters, or other distractions. You should also try and sit down with your child at least once a week for 15 to 30 minutes while he or she works on homework. This will keep you informed about what your child is working on, and it will help you be the first to know if your child needs help with specific topics. By taking these small steps, you will be helping your child become successful both in and outside the classroom.

- Make time in everyone's busy schedule for family discussions about things going on around the world. Weekends can be a chance for everyone to catch up.
- Visit the campus of a local college with your teen. Begin talking about college early. What does he or she expect from college? What high school courses will your child need to pass to prepare for college?
- Make sure to keep books and magazines around the house that your child will enjoy reading and learning from.

Skills employers look for:

- ★ Ability to work in a team
- ★ Ability to read and understand manual
- ★ Ability to follow directions
- ★ Ability to make decisions
- ★ Ability to plan, organize and prioritize work
- ★ Ability to communicate verbally with people inside and outside an organization
- ★ Ability to obtain and process information
- ★ Technical knowledge related to the job
- ★ Proficiency with computer software programs
- ★ Ability to create and/or edit written reports
- ★ Ability to create and give a speech on a specific topic
- ★ Ability to use critical-thinking, problem-solving, and analytical skills


English Language Arts

What Every Child Should Know

High School

To become ready for college and career, high school students learn to evaluate intricate arguments and surmount the challenges posed by complex written materials independently and confidently. Through wide and deep reading of literature and literary nonfiction of steadily increasing sophistication, students expand their literary and cultural knowledge and better understand references and images. They also develop the flexibility, concentration, and fluency to produce high-quality, first drafts of writing under tight deadlines. And they are able to revisit and make improvements to a piece of writing over multiple drafts if needed. High school students master the essential “rules” of standard written and spoken English and resolve usage issues by consulting style and usage guides. By writing and participating in a variety of conversations, they assert and defend claims and show what they know about a subject using appropriate examples and evidence.

Reading


- Understanding more from and making fuller use of written materials, including using a wider range of evidence to support an analysis
- Making more connections about how complex ideas interact and develop within a book, essay, or article
- Evaluating arguments and specific claims; assessing whether the reasoning is valid and the evidence is sufficient; and as appropriate, detecting inconsistencies and ambiguities
- Analyzing the meaning of foundational U.S. documents (the Declaration of Independence, the Preamble to the Constitution, the Bill of Rights)

Writing

- Making an argument that is logical, well-reasoned, and supported by evidence
- Writing a literary analysis, report, or summary that develops a central idea and a coherent focus and is well supported with relevant examples, facts, and details
- Conducting several research projects that address different aspects of the same topic, using more complex books, articles, and other sources

Speaking and Listening

- Responding thoughtfully to diverse perspectives; synthesizing comments, claims, and evidence made on all sides of an issue; and resolving contradictions when possible
- Sharing research, findings, and evidence clearly and concisely
- Making strategic use of digital media (e.g., animations, video, websites, podcasts) to enhance understanding of findings and to add interest
- Language
 - Determining or clarifying the meaning of words and phrases, choosing flexibly from multiple strategies, such as using context, Greek and Latin roots (e.g., bene as in benefactor or benevolent), patterns of words (conceive, conception, conceivable), and consulting specialized reference materials (e.g., dictionaries, glossaries, thesauruses)
 - Interpreting figures of speech (e.g., hyperbole, paradox) in context and analyzing their role in the written materials


English Language Arts

What Every Child Should Know

High School

Planning for College & Career Readiness

At the beginning of high school, sit down with your child's teachers, counselor, or other advisor to discuss what it will take for your child to graduate, your child's goals, and his or her plans after high school. Create a plan together to help your child reach these goals, and review it every year to make sure he or she is on track.

This plan should include:

- An appropriate course sequence to meet your child's goals. For example, if your child wants to study biosciences in college, he or she will likely need additional or advanced math and science courses in high school to be prepared for college-level coursework.
- The most appropriate extracurricular activities for your child to participate in. For example, if your child is interested in journalism or photography,

encourage him or her to sign up for the school newspaper or yearbook. These activities will help your child expand his or her learning outside of school and may help foster new hobbies or interests.

- Ways you can help your child prepare for college or career. For example, if your child is interested in a particular field, look to see if internships exist to build his or her work experience in that subject area. Look for college fairs to attend, and encourage your child to visit colleges he or she might be interested in.
- Finding ways to pay for college or advanced training. College can be expensive, but there are lots of ways to get financial help, such as scholarships, grants, work study programs, and student loans. You just need to make the time for you and your child to do the research. You can start by helping your child fill out the FAFSA (Free Application for Federal Student Aid) during his or her senior year.

Skills employers look for:

- ★ Ability to work in a team
- ★ Ability to read and understand manual
- ★ Ability to follow directions
- ★ Ability to make decisions
- ★ Ability to plan, organize and prioritize work
- ★ Ability to communicate verbally with people inside and outside an organization
- ★ Ability to obtain and process information
- ★ Technical knowledge related to the job
- ★ Proficiency with computer software programs
- ★ Ability to create and/or edit written reports
- ★ Ability to create and give a speech on a specific topic
- ★ Ability to use critical-thinking, problem-solving, and analytical skills

