               English

               Standards 

               of Learning

               for Virginia Public Schools

               Board of Education

               Commonwealth of Virginia

               Richmond, Virginia  23216-2120

               June 1995


English

Standards of Learning

for Virginia Public Schools

Board of Education

James P. Jones, President

Lewis M. Nelson, Vice-President

Malcolm S. McDonald

Martha V. Pennino

Alan L. Wurtzel

Peter G. Decker

Michelle Easton

Rayford L. Harris, Sr.

Lillian F. Tuttle

Superintendent of Public Instruction

William C. Bosher, Jr.

Commonwealth of Virginia

Board of Education

Post Office Box 2120

Richmond, Virginia  23216-2120

 June 1995


A SPECIAL MESSAGE
The Board of Education has taken an important step to raise the

expectations for all students in Virginia's public schools by

adopting new Standards of Learning in four core subject areas: 

mathematics, science, English, and history and social science.

The new Standards of Learning are important because they set

reasonable targets and expectations for what teachers need to

teach and students need to learn.  Clear, concise academic

standards will let parents and teachers know what is expected of

students, and each student's performance and achievement can be

measured against the standards.  This requirement provides

greater accountability on the part of the public schools and

gives the local school boards the autonomy and flexibility they

need to offer programs that best meet the educational needs of

students.

The standards contained in this publication are the result of an

unprecedented partnership of educators and citizens.  Under the

leadership of four school divisions beginning in April 1994,

thousands of Virginia's parents, teachers, principals, school

board members, and community leaders contributed many hours of

time to help review and revise drafts of proposals for the new

standards.  National experts were consulted.  Public meetings

were held across the state to hear from citizens.  Thousands

attended, and hundreds more wrote letters to share their

suggestions.  All of the comments and ideas were reviewed by the

Board of Education as the standards were developed.

One of the most important things that schools and communities can

do together is to set clear, rigorous, and measurable academic

expectations for young people.  The new academic standards

adopted by the Board of Education are part of Virginia's efforts

to provide challenging educational programs in our public

schools.

James P. Jones


William C. Bosher, Jr.

President


Superintendent of Public Instruction

Board of Education


Table of Contents

Introduction . . . . . . . . . . . . . . . . . . . . . . . . . 

English Standards of Learning

     Kindergarten  . . . . . . . . . . . . . . . . . . . . . .   

     Grade One . . . . . . . . . . . . . . . . . . . . . . . .   

     Grade Two . . . . . . . . . . . . . . . . . . . . . . . .   

     Grade Three . . . . . . . . . . . . . . . . . . . . . . .   

     Grade Four  . . . . . . . . . . . . . . . . . . . . . . .   

     Grade Five  . . . . . . . . . . . . . . . . . . . . . . .   

     Computer/Technology Standards by the End of Grade Five. .   

     Grade Six . . . . . . . . . . . . . . . . . . . . . . .   

     Grade Seven . . . . . . . . . . . . . . . . . . . . . . .   

     Grade Eight . . . . . . . . . . . . . . . . . . . . . . .   

     Computer/Technology Standards by the End of Grade Eight .   

     Grade Nine  . . . . . . . . . . . . . . . . . . . . . . .   

     Grade Ten . . . . . . . . . . . . . . . . . . . . . . . .   

     Grade Eleven  . . . . . . . . . . . . . . . . . . . . . .   

     Grade Twelve  . . . . . . . . . . . . . . . . . . . . . .   


English

Standards of Learning

                                       English

                              Standards of Learning

Goals

The goals of English education are to teach students to read and to

prepare students to participate in society as literate citizens,

equipped with the ability to communicate effectively in their

communities, in the work place, and in postsecondary education.  As

students progress through the school years, they will become active

and involved listeners and will develop a full command of the

English language, evidenced by their use of standard English and

their rich speaking and writing vocabularies.

Students will become familiar with exemplary authors and literary

works through a sustained and structured study of literature. 

Students will read selections which encompass all literary types

and exemplify universal themes, that transcend time and place, and

encourage students to acquire a lifelong love of reading.  A

significant percentage of readings at each grade level will be

literary classics, that is, poems, stories, essays, plays, and

books that have withstood the test of time.  Proficient use of the

English language will enable students to explore and articulate the

complex issues and ideas encountered in public and personal life. 

Students will acquire the ability to make full and effective use of

the written language in their future educational, occupational, and

personal endeavors.  

Organization

Standards for each grade level are organized in four related

strands:  oral language, reading/literature, writing, and research. 

Each grade level is preceded by an overview that describes the

major concepts and skills that each student will be expected to

understand and demonstrate.  The standards reflect a balanced

instructional program and document a progression of expected

achievement in each of the four strands.  English standards are

organized by grade level because schools are typically organized by

grade levels.  This organization of standards also reflects the

gradual progression in the development of skills.

Oral language includes speaking and listening.  In the early

grades, students will learn to participate in classroom discussion. 

Over the course of several grade levels, students will learn to

prepare and to deliver presentations and to critique them in order

to improve delivery.  Students' homes and cultural languages are

the starting point for all language learning; however, competency

in the use of standard English is the goal for all students. 

Therefore, daily speaking opportunities, both formal and informal,

should be a part of every English program.

Reading begins with an awareness of the concepts of print and the

sounds and structure of language.  Students acquire a strong

foundation in phonetic principles in the primary grades.  Students

will use independent  reading strategies to read fluently and with

comprehension.  Students study the structure of words and language

throughout all grades.  Frequent interaction with a broad array of

quality literature will engage the reading skills of students and

invite them to develop an appreciation for the power and beauty of

the written word. 

Writing begins with letter formation.  Students become increasingly

aware of the structure of language and improve written

communication through frequent opportunities to apply narrative,

persuasive, and expository skills.  Daily reading, writing, and

oral language experiences are essential for all students.  A

combination of teacher-guided reading experiences and student

reading choices is necessary in helping students develop a lifelong

reading habit and an appreciation for literature.  Developing this

appreciation is a process that should be emphasized at every grade

level.

Research standards also are developed across grade levels.  Through

these standards, students will learn to acquire information from a

variety of sources.  Information may be used in planning and

delivering presentations and reports.

Although the strands are developed separately, they are integrated

in the classroom.  

Students use speaking and listening as they read and write. 

Students use reading, writing, speaking, and listening as they work

on research projects.  The English strands also are critical if

students are to be successful in learning other subjects.  Students

research topics in history and social science, write summaries of 

science experiments, and explain mathematical problem-solving 

strategies.

Student learning is enhanced through the use of computer

technology.  Data access, retrieval, and processing support

instruction in reading, writing, and research.   In composition,

word processing programs allow students to check spelling, grammar,

and style to revise drafts.  Informational electronic databases are

an integral part of student research and help students to produce

effective written and oral presentations.  However, use of

computer-aided spelling and grammar are not substitutes for

learning the rules of English.   Please note the

Computer/Technology standards following grade five and grade eight

standards, respectively.  The teaching of these skills should be

the shared responsibility of teachers of all disciplines.

Proficiency in reading, writing, listening, speaking, and research

skills allows students to learn and use knowledge to make

meaningful connections between their lives and academic

disciplines.   There should be a concerted effort to relate

required reading selections in English to studies in other core

subjects, including math, science, and, especially, history and

social science.  Standards that incorporate rigor in English will

help students develop the expected performance competencies.


English

Standards of Learning 

Kindergarten
The kindergarten student will be immersed in a literature-rich

environment to develop oral language skills and an appreciation for

literature.   Number words and descriptive vocabulary will be used

in math and science activities which require counting, sorting, and

observing the physical properties of people, places, and things. 

The use of time lines and development of concepts of past and

present in history and social science will provide the kindergarten

student with opportunities to use words that describe people,

places, events, and time relationships.  The student will recognize

and print letters of the alphabet, use basic phonetic principles,

identify story elements, and communicate ideas through pictures and

writing. 

Oral Language

K.1  The student will demonstrate growth in the use of oral

     language.

     *    Listen to a variety of literary forms, including stories

          and poems.

     *    Participate in choral speaking and recite short poems,

          rhymes, songs, and stories with repeated patterns.

     *    Participate in creative dramatics.

     *    Begin to discriminate between spoken words and

          sentences.

     *    Substitute words in a rhyming pattern.

K.2  The student will use listening and speaking vocabularies.

     *    Use number words.

     *    Use words to describe/name people, places, and things.

     *    Use words to describe location, size, color, and shape.

     *    Use words to describe actions.

     *    Ask about words not understood.

     *    Follow one-step and two-step directions.

K.3  The student will build oral communication skills.

     *    Begin to follow implicit rules for conversation, (e.g.,

          taking turns and staying on topic).

     *    Begin to use voice level, phrasing, sentence structure,

          and intonation appropriate for language situation.

     *    Listen and speak in informal conversations with peers and

          adults.

     *    Begin to initiate conversations.

     *    Participate in discussions about learning.

K.4  The student will hear, say, and manipulate phonemes (small

     units of sound) of spoken language.

     *    Identify orally words which rhyme.

     *    Sort words orally according to shared beginning, ending,

          or medial sounds.

     *    Blend sounds orally to make words or syllables.

     *    Divide syllables orally into sounds.

Reading/Literature

K.5  The student will understand how print is organized and read.

     *    Hold print materials in the correct position.

     *    Identify the front cover, back cover, and title page of a

          book.

     *    Follow words from left to right and top to bottom on a

          printed page.

     *    Match voice with print, associating oral phonemes,

          syllables, words, and phrases with their written forms.

K.6  The student will demonstrate an understanding that print makes

     sense.

     *    Explain that printed materials provide information.

     *    Identify common signs and logos.

     *    Read and explain own writing and drawings.

K.7  The student will develop an understanding of  basic phonetic

     principles.

     *    Understand that letters represent sounds.

     *    Identify beginning consonants in single-syllable words. 

     *    Recognize rhyming words.

K.8  The student will demonstrate comprehension of stories.

     *    Use pictures to make predictions about story content.

     *    Retell familiar stories using beginning, middle, and end.

     *    Talk about characters, setting, and events.

     *    Use story language in discussions and retellings.

     *    Identify what an author does and what an illustrator

          does.

K.9  The student will identify both uppercase and lowercase letters

     of the alphabet.

Writing

K.10 The student will print his/her name.

K.11 The student will draw pictures and/or use letters and

     phonetically spelled words to write about experiences,

     stories, people, objects, or events.

K.12 The student will explore the uses of available technology for

     reading and writing.

Research

K.13 The student will begin to ask how and why questions.


English

Standards of Learning

Grade One
Students will become independent readers by the end of first grade. 

The first-grade student will be immersed in a literature-rich

environment to develop an awareness of print materials as sources

of information and enjoyment.  The student will use listening and

speaking skills to participate in classroom discussions.   The

student will use a variety of strategies to read new words and will

read familiar selections aloud with fluency and expression.  The

student will continue to develop an understanding of character,

setting, theme, and story sequence in a variety of classic and

contemporary storybooks.  Understanding the main idea and sequence

of events in a story are important comprehension skills that will

be applied in math, science, and history and social science where

students will complete number patterns to follow directions for

simple experiments and will study people, cultures, and important 

traditions of our country and other countries.  The student will

demonstrate comprehension of fiction and nonfiction through

classroom discussion and will begin to communicate ideas in

writing.

Oral Language

1.1  The student will continue to demonstrate growth in the use of

     oral language.

     *    Listen and respond to a variety of media, including

          books, audiotapes, videos, and other age-appropriate

          publications.

     *    Tell and retell stories and events in logical order.

     *    Participate in a variety of oral language activities.

     *    Be able to express ideas orally in complete sentences.

1.2  The student will continue to expand and use listening and

     speaking vocabularies.

     *    Increase oral descriptive vocabulary.

     *    Begin to ask for clarification and explanation of words

          and ideas.

     *    Give and follow simple two-step oral directions.

     *    Use singular and plural nouns.

     *    Begin to use compound words in oral communication.

1.3  The student will adapt or change oral language to fit the

     situation.

     *    Initiate conversation with peers and adults.

     *    Follow rules for conversation.

     *    Use appropriate voice level in small-group settings.

     *    Ask and respond to questions in small-group settings.

1.4  The student will orally identify and manipulate phonemes

     (small units of sound) in syllables and multisyllable words.

     *    Count phonemes (sounds) in syllables or words with a

          maximum of three syllables.

     *    Add or delete phonemes (sounds) orally to change

          syllables or words.

     *    Create rhyming words orally.

     *    Blend sounds to make word parts and words with one to

          three syllables.

Reading/Literature

1.5  The student will apply knowledge of how print is organized and

     read.

     *    Read from left to right and top to bottom.

     *    Match spoken words with print.

     *    Identify letters, words, and sentences.

1.6  The student will apply phonetic principles to read.

     *    Use beginning and ending consonants in decoding single-

          syllable words.

     *    Use vowel sounds in decoding single-syllable words.

     *    Blend beginning, middle, and ending sounds to recognize

          and read words.

     *    Use word patterns.

1.7  The student will use meaning clues when reading.

     *    Use pictures.

     *    Use knowledge of the story and topic to read words.

     *    Reread and self-correct.

1.8  The student will use language structure when reading.

     *    Use knowledge of sentence structure to read words.

     *    Reread and self-correct.

1.9  The student will integrate phonetic strategies, meaning clues,

     and language structure when reading.

     *    Preview the selection.

     *    Set a purpose for reading.

     *    Read with accuracy and self-correct when necessary.

1.10 The student will read familiar stories, poems, or passages

     with fluency and expression.

1.11 The student will read and comprehend a variety of fiction and

     nonfiction selections.

     *    Relate previous experiences to what is read.      

     *    Make predictions about content.

     *    Ask and answer questions about what is read.      

     *    Identify characters and setting.

     *    Retell stories and events, using beginning, middle, and

          end.

     *    Identify the theme or main ideas.

     *    Write about what is read.

Writing

1.11.12The student will write to communicate ideas.

     *    Generate ideas.

     *    Focus on one topic.

     *    Use descriptive words when writing about people, places,

          things, and events.

     *    Use complete sentences in final copies.

     *    Begin each sentence with a capital letter and use ending

          punctuation in final copies.

     *    Use correct spelling for frequently used words and

          phonetically regular words in final copies.

     *    Share writing with others.

     *    Use available technology.

1.13 The student will print legibly.

     *    Form letters.

     *    Space words and sentences.

Research 

1.14 The student will alphabetize words according to the first

     letter.

     *    Use a picture dictionary to find meanings of unfamiliar

          words.

     *    Make a personal dictionary or word list to use in

          writing.


English

Standards of Learning

Grade Two
Reading continues to be a priority in second grade.  The student

will be immersed in a literature-rich environment, filled with

classical and contemporary fiction and, to the extent feasible,

nonfiction selections which relate to all areas of learning and

interest.   The student will be able to speak and listen

effectively in classroom discussions, use a combination of

strategies when reading, and read with comprehension. 

Comprehension strategies will be applied in all subjects, as

students are asked to identify main ideas, to make and confirm

predictions, and to formulate questions about learning.  In

history and social science, students will use oral and written

communication skills to describe the geography and government

of their communities and to explain notable contributions of

historic individuals and groups of people throughout the world

by retelling stories and myths of heroes.  The student will

write stories, letters, and simple explanations, apply simple

grammatical principles to writing, and locate information in

reference materials.

Oral Language

2.1  The student will demonstrate an understanding of oral language

     structure.

     *  Create oral stories to share with others.

     *  Create and participate in oral dramatic activities.

     *  Use correct verb tenses in oral communication.

     *  Use increasingly complex sentence structures in oral

        communication.

2.2  The student will continue to expand listening and speaking

     vocabularies.

     *  Use words that reflect a growing range of interests and

        knowledge.

     *  Clarify and explain words and ideas orally.

     *  Give and follow oral directions with three or four steps.

     *  Identify and use synonyms and antonyms in oral

        communication.

2.3  The student will use oral communication skills.

     *  Use oral language for different purposes: to inform, to

        persuade, and to entertain.

     *  Share stories or information orally with an audience.

     *  Participate as a contributor and leader in a group.

     *  Paraphrase information shared orally by others.

Reading/Literature

2.4  The student will use phonetic strategies when reading and

     writing.

     *  Use knowledge of consonants and consonant blends in words. 

     *  Use knowledge of common vowel patterns.

2.5  The student will use meaning clues when reading.

     *  Use pictures and diagrams.

     *  Use information in the story to read words.

     *  Use titles and headings.

2.6  The student will use language structure when reading.

     *  Use knowledge of prefixes and suffixes.

     *  Use knowledge of contractions and singular possessives.

     *  Use knowledge of simple abbreviations.

     *  Use knowledge of sentence structure.

     *  Use knowledge of story structure and sequence.

2.7  The student will read fiction, nonfiction, and poetry using a

     variety of strategies independently.

     *  Preview the selection.

     *  Set purpose for reading.

     *  Use pictures, phonics, meaning clues, and language

        structure.

     *  Reread and self-correct when necessary.        

2.8  The student will demonstrate comprehension of fiction and

     nonfiction selections.

     *  Relate previous experiences to the topic.

     *  Read to confirm predictions.

     *  Locate information to answer questions.

     *  Paraphrase information found in nonfiction materials.

     *  Describe characters and setting in fiction selections and

        poetry.

     *  Explain the problem, solution, or central idea. 

     *  Write about what is read.

Writing

2.9  The student will write stories, letters, and simple

     explanations.

     *  Generate ideas before writing.

     *  Organize writing to include a beginning, middle, and end.

     *  Revise writing for clarity.

     *  Use available technology.

2.10 The student will edit final copies for grammar,

     capitalization, punctuation, and spelling.

     *  Use declarative, interrogative, and exclamatory sentences.

     *  Capitalize all proper nouns and words at the beginning of

        sentences.

     *  Use correct spelling for frequently used words.

Research

2.11 The student will locate information in reference materials.

     *  Use a table of contents.

     *  Examine pictures and charts.

     *  Use dictionaries and indices.

     *  Use available technology.


English

Standards of Learning

Grade Three
Reading continues to be a priority in third grade.  Students will

read a variety of literature, with an emphasis on classical as well

as contemporary works.  The student will use effective

communication skills in group activities and will present brief

oral reports.  Reading comprehension strategies will be applied in

all subjects, such as reading and solving word problems in math,

investigating a broad array of scientific concepts, and comparing

important people and events from the time of earliest civilizations

to settlement of the New World.  The student will plan, draft,

revise, and edit stories, simple explanations, and short reports. 

In addition, the student will gather and use information from print

and nonprint sources.  The student also will write legibly in

cursive.

Oral Language

3.1  The student will use effective communication skills in group

     activities.

     *  Listen attentively by making eye contact, facing the

        speaker, asking questions, and paraphrasing what is said.

     *  Ask and respond to questions from teachers and other group

        members.

     *  Explain what has been learned.

3.2  The student will present  brief oral reports.

     *  Speak clearly.

     *  Use appropriate volume and pitch.

     *  Speak at an understandable rate.

     *  Organize ideas sequentially or around major points of

        information.

     *  Use clear and specific vocabulary to communicate ideas.

Reading/Literature

3.3  The student will apply word-analysis skills when reading and

     writing.

     *  Use knowledge of less common vowel patterns.

     *  Use knowledge of homophones.

3.4  The student will use strategies to read a variety of printed

     materials  (nonfiction, fiction, poetry).

     *  Preview and use text formats.

     *  Set a purpose for reading.

     *  Apply meaning clues, language structure, and phonetic

        strategies.

     *  Reread and self-correct when necessary.

3.5  The student will demonstrate comprehension of a variety of

     printed materials.

     *  Set a purpose for reading.

     *  Make connections between previous experiences and reading

        selections.

     *  Make, confirm, or revise predictions.  

     *  Ask and answer questions.

     *  Compare and contrast settings, characters, and events.

     *  Organize information or events logically.

     *  Use information to learn about new topics.

     *  Write about what is read.

3.6  The student will continue to read a variety of fiction and

     nonfiction selections.

     *  Identify the characteristics of folk tales.

     *  Identify the characteristics of biographies and

        autobiographies.

     *  Compare and contrast the characters described in two folk

        tales.

     *  Compare and contrast the lives of two persons as described

        in biographies and/or autobiographies.

Writing

3.7  The student will write descriptive paragraphs.

     *  Develop a plan for writing.

     *  Focus on a central idea.

     *  Group related ideas.

     *  Include descriptive details that elaborate the central

        idea.

     *  Revise writing for clarity.

     *  Edit final copies for grammar, capitalization,

        punctuation, and spelling.

3.8  The student will write stories, letters, simple explanations,

     and short reports across all content areas.

     *  Use a variety of planning strategies.

     *  Organize information according to the type of writing.

     *  Revise writing for specific vocabulary and information.

     *  Edit final copies for grammar, capitalization,

        punctuation, and spelling.

     *  Use available technology.

3.9  The student will write legibly in cursive.

Research

3.10 The student will record information from print and nonprint

     resources.

     *  Use dictionaries, encyclopedias, and other reference

        books.

     *  Use videos, interviews, and cassette recordings.

     *  Use available technology.


English                

Standards of Learning

Grade Four
The fourth-grade student will communicate orally in large- and

small-group settings.  Students will read classics and contemporary

literature by a variety of authors.  A significant percentage of

reading material will relate to the study of math, science, and

history and social science.  The student will use text organizers,

summarize information, and draw conclusions to demonstrate reading

comprehension. Reading, writing, and reporting skills support an

increased emphasis on content-area learning and on utilizing the

resources of the media center, especially to locate and read

primary sources of information (speeches and other historical

documents) related to the study of Virginia.  Students will plan,

write, revise, and edit narratives and explanations. The student

will routinely use information resources and word references while

writing.

Oral Language

4.1  The student will use effective oral communication skills in a

     variety of settings.

     *  Present accurate directions to individuals and small

        groups.

     *  Contribute to group discussions.

     *  Seek the ideas and opinions of others.

     *  Begin to use evidence to support opinions.

4.2  The student will make and listen to oral presentations and

     reports.

     *  Use subject-related information and vocabulary.

     *  Listen to and record information.

     *  Organize information for clarity.

Reading/Literature

4.3  The student will read and learn the meanings of unfamiliar

     words.

     *  Use knowledge of word origins; synonyms, antonyms, and

        homonyms; and multiple meanings of words.

     *  Use word-reference materials including the glossary,

        dictionary, and thesaurus.

4.4  The student will read fiction and nonfiction, including

     biographies and historical fiction.

     *  Explain the author's purpose.

     *  Describe how the choice of language, setting, and

        information contributes to the author's purpose.

     *  Compare the use of fact and fantasy in historical fiction

        with other forms of literature.

     *  Explain how knowledge of the lives and experiences of

        individuals in history can relate to individuals who have

        similar goals or face similar challenges.

4.5  The student will demonstrate comprehension of a variety of

     literary forms. 

     *  Use text organizers such as type, headings, and graphics

        to predict and categorize information.

     *  Formulate questions that might be answered in the

        selection.

     *  Make inferences using information from texts.

     *  Paraphrase content of selection, identifying important

        ideas and providing details for each important idea.

     *  Describe relationship between content and previously

        learned concepts or skills.

     *  Write about what is read.

4.6  The student will read a variety of poetry.

     *  Describe the rhyme scheme (approximate, end, and

        internal).

     *  Identify the sensory words used and their effect on the

        reader.

     *  Write rhymed, unrhymed, and patterned poetry.

Writing

4.7  The student will write effective narratives and explanations.

     *  Focus on one aspect of a topic.

     *  Develop a plan for writing.

     *  Organize writing to convey a central idea.

     *  Write several related paragraphs on the same topic.

     *  Utilize elements of style, including word choice, tone,

        voice, and sentence variation.

     *  Edit final copies for grammar, capitalization,

        punctuation, and spelling. 

     *  Use available technology.

4.8  The student will edit final copies of writings.

     *  Use subject-verb agreement.

     *  Avoid double negatives.

     *  Use pronoun "I" correctly in compound subjects.

     *  Use commas in series, dates, and addresses.

Research

4.9  The student will use information resources to research a

     topic.

     *  Construct questions about a topic.

     *  Collect information, using the resources of the media

        center.

     *  Evaluate and synthesize information for use in writing.

     *  Use available technology.


English

Standards of Learning

Grade Five
The fifth-grade student will continue to increase communication

skills used in learning activities and will use a variety of

resources to prepare presentations. The student will plan, write,

revise, and edit writings to describe, to entertain, and to

explain.  The student will continue to develop an appreciation for

literature and build a storehouse of literary experiences and

images through careful reading of selections from fiction,

nonfiction, and poetry.  Students will be introduced to documents

and speeches that are important in the study of American history to

1877.  The student also will read texts in all subjects and will

derive information to answer questions, generate hypotheses, make

inferences, support opinions, confirm predictions, and formulate

conclusions. 

Oral Language 

5.1  The student will listen, draw conclusions, and share responses

     in subject-related group learning activities.

     *  Participate in and contribute to discussions across

        content areas.

     *  Organize information to present reports of group

        activities.

     *  Summarize information gathered in group activities.

5.2  The student will use effective nonverbal communication skills.

     *  Maintain eye contact with listeners.

     *  Use gestures to support, accentuate, or dramatize verbal

        message.

     *  Use facial expressions to support or dramatize verbal

        message.

     *  Use posture appropriate for communication setting.

5.3  The student will make planned oral presentations.

     *  Determine appropriate content for audience.

     *  Organize content sequentially or around major ideas.

     *  Summarize main points before or after presentation.

     *  Incorporate visual aids to support the presentation.

Reading/Literature

5.4  The student will read and learn the meanings of unfamiliar

     words.

     *  Use knowledge of root words, prefixes, and suffixes.

     *  Use dictionary, glossary, thesaurus, and other word-

        reference materials.

5.5  The student will read a variety of literary forms, including

     fiction, nonfiction, and poetry.

     *  Describe character development in fiction and poetry

        selections.

     *  Describe the development of plot, and explain how

        conflicts are resolved.

     *  Describe the characteristics of free verse, rhymed, and

        patterned poetry.

     *  Describe how author's choice of vocabulary and style

        contribute to the quality and enjoyment of selections.

5.6  The student will demonstrate comprehension of a variety of

     literary forms.

     *  Use text organizers such as type, headings, and graphics

        to predict and categorize information in informational

        texts.

     *  Locate information to support opinions, predictions, and

        conclusions.

     *  Identify cause-and-effect relationships.

     *  Prioritize information according to purpose of reading.

     *  Write about what is read.

Writing

5.7  The student will write for a variety of purposes to describe,

     to inform, to entertain, and to explain.

     *  Choose planning strategies for various writing purposes.

     *  Organize information.

     *  Use vocabulary effectively.

     *  Vary sentence structure.

     *  Revise writing for clarity.

     *  Edit final copies for grammar, capitalization, spelling,

        and punctuation, especially the use of possessives and

        quotation marks.           

Research

5.8  The student will synthesize information from a variety of

     resources.

     *  Skim materials to develop a general overview of content or

        to locate specific information.

     *  Develop notes that include important concepts,

        paraphrases, summaries, and identification of information

        sources.

     *  Organize and record information on charts, maps, and

        graphs.

     *  Use available electronic databases to access information.

     *  Credit secondary reference sources.


Computer/Technology Standards by the End of Grade Five
Computer/Technology skills are essential components of every

student's education. In order to maximize opportunities for

students to acquire necessary skills for academic success, the

teaching of these skills should be the shared responsibility of

teachers of all disciplines.

Minimum skills that students should acquire by the end of Grade 5

include the following:

C/T5.1   The student will demonstrate a basic understanding

         of computer theory, including bits, bytes, and

         binary logic.

C/T5.2    The student will develop basic technology skills.

          *  Develop a basic technology vocabulary that includes

             cursor, software,  memory, disk drive, hard drive, and

             CD-ROM.

          *  Select and use technology appropriate to tasks.

          *  Develop basic keyboarding skills.

          *  Operate peripheral devices.

          *  Apply technologies to strategies for problem solving

             and critical thinking.

C/T5.3    The student will process, store, retrieve, and transmit

          electronic information.

          *  Use search strategies to retrieve electronic

             information using databases, CD-ROMs, videodiscs, and

             telecommunications.

          *  Use electronic encyclopedias, almanacs, indexes, and

             catalogs.

          *  Use local and wide-area networks and modem-delivered

             services to access information from electronic

             databases.

          *  Describe advantages and disadvantages of various

             computer processing, storage, retrieval, and

             transmission techniques.

C/T5.4    The student will communicate through application

          software.

          *  Create a 1-2 page document using word processing

             skills, writing process steps, and publishing programs.

          *  Use simple computer graphics and integrate graphics

             into word-processed documents.

          *  Create simple databases and spreadsheets to manage

             information and create reports.

          *  Use local and worldwide network communication systems.


English

Standards of Learning

Grade Six
The sixth-grade student will be a reflective participant in

classroom discussions.  The student will present personal

opinions and understand differing points of view, distinguish

between fact and opinion, and analyze the effectiveness of group

communication skills.  The student will read a variety of fiction

and nonfiction independently for appreciation and comprehension,

including a significant number of classic works.  Analysis of

scientific explanations and comparison of math data sets will

require application of critical reading and reasoning skills. 

Students will read and review primary and secondary source

informational texts in the study of American history from 1877 to

the present.  The student also will plan, draft, revise, and edit

narratives, descriptions, and explanations with attention to

composition and style, as well as sentence formation, usage, and

mechanics.  In addition, writing will be used as a tool for

learning academic concepts and available technology will be used

as appropriate.

Oral Language 

6.1  The student will analyze oral participation in small-group

     activities.

     * Communicate as leader and contributor.

     * Evaluate own contributions to discussions.

     * Summarize and evaluate group activities.

     * Analyze the effectiveness of participant interactions.

6.2  The student will listen critically and express opinions in

     oral presentations.

     * Distinguish between facts and opinions.

     * Compare and contrast points of view.

     * Present a convincing argument.

Reading/Literature

6.3  The student will read and learn the meanings of unfamiliar

     words.

     * Use knowledge of word origins and derivations.

     * Use word-reference materials.

6.4  The student will read a variety of fiction (realistic,

     fantasy, historical, and biographical) and nonfiction

     (expository and argumentative).

     * Use knowledge of literary forms to aid comprehension and

       predict outcomes.

     * Describe how the author's style elicits emotional response

       from the reader.

     * Distinguish between first- and third-person point of view.

     * Compare and contrast authors' styles.

     * Explain how character and plot development are used in a

       selection to support a central conflict or story line.

6.5  The student will demonstrate comprehension of a variety of

     selections.

     * Identify questions to be answered.

     * Make, confirm, or revise predictions as needed.

     * Use context clues to read unfamiliar words.

     * Draw conclusions and make inferences based on explicit and

       implied information.

     * Organize information for use in written and oral

       presentations.

     * Compare and contrast information about one topic contained

       in different selections.

6.6  The student will read and write a variety of poetry.

     * Describe the visual images created by language.

     * Describe how word choice, speaker, and imagery elicit a

       response from the reader.

     * Compare and contrast plot and character development in

       narrative poems, short stories, and longer fiction

       selections.

Writing

6.7  The student will write narratives, descriptions, and

     explanations.

     * Use a variety of planning strategies to generate and

       organize ideas.

     * Establish central idea, organization, elaboration, and

       unity.

     * Select vocabulary and information to enhance the central

       idea, tone, and voice.

     * Expand and embed ideas by using modifiers, standard

       coordination, and subordination in complete sentences.

     * Revise writing for clarity.

     * Edit final copies for correct use of language:

       subject-verb and pronoun-antecedent agreement, consistent

       tense inflections, and adverb and adjective usage.

     * Edit final copies for writing mechanics: format,

       capitalization, punctuation, and spelling.

6.8  The student will use writing as a tool for learning in all

     subjects.

     * Make lists.

     * Paraphrase what is heard or read.

     * Summarize what is heard or read.

     * Hypothesize.

     * Connect knowledge within and across disciplines.

     * Synthesize information to construct new concepts.

Research 

6.9  The student will select the best sources for a given

     purpose, including atlases, dictionaries, globes,

     interviews, telephone directories, encyclopedias, electronic

     databases, and the Reader's Guide.


English

Standards of Learning

Grade Seven
The seventh-grade student will continue to develop oral

communication skills and will become more knowledgeable of the

effects of verbal and nonverbal behaviors in oral communication.

The student will continue to refine written composition skills,

with special attention to word choice, organization, style, and

grammar. Written explanations of math concepts and scientific

ecosystems will utilize technical writing skills. The student

will continue vocabulary development through a study of

figurative language.  Knowledge of the impact of media on public

opinion will be applied in the study of election processes and

policymaking.  The student will increase his/her proficiency in

the use of print and electronic information resources and will

learn how to give credit to secondary reference sources.

Oral Language

7.1  The student will give and seek information in conversations

     and in group discussions.

     * Use oral vocabulary and style appropriate for listeners.

     * Communicate ideas and information orally in an organized

       and succinct manner.

     * Ask probing questions to seek elaboration and

       clarification of ideas.

     * Make supportive statements to communicate agreement or

       acceptance of others' ideas.

7.2  The student will identify the relationship between a

     speaker's verbal and nonverbal messages.

     * Use verbal communication skills, such as word choice,

       pitch, feeling, tone, and voice.

     * Use nonverbal communication skills, such as eye contact,

       posture, and gestures.

     * Compare/contrast a speaker's verbal and nonverbal

       messages.

7.3  The student will identify persuasive messages in nonprint

     media, including television, radio, and films.

     * Identify persuasive technique used.

     * Distinguish between fact and opinion.

Reading/Literature

7.4  The student will use analogies, idioms, similes, and

     metaphors to extend understanding of word meanings.

7.5  The student will read a variety of fiction, nonfiction, and

     poetry.

     * Describe setting, plot structure, and theme or conflict.

     * Analyze relationship between author's style, literary

       form, and intended impact on reader.

     * Describe connections between historical and cultural

       influences and literary selections.

     * Describe how word choice and language structure convey an

       author's viewpoint in newspaper and magazine articles and

       critical reviews.

7.6  The student will read and understand information from varied

     sources.

     * Use knowledge of text structures to aid comprehension.

     * Make, confirm, or revise predictions as needed.

     * Distinguish fact from opinion in newspapers, magazines,

       and other print media.

     * Summarize what is read.

     * Organize and synthesize information for use in written and

       oral presentations.

7.7  The student will read a variety of poetry.

     * Compare and contrast the use of a speaker and the impact

       on the reader.

     * Describe the impact of specific word choices, such as

       jargon, dialect, multiple meanings, invented words,

       concrete or abstract terms, and sensory or figurative

       language.

     * Explain how sentence structure, line length, and

       punctuation convey mood or meaning of a poem.

     * Describe how rhythm contributes to the purpose or theme of

       a poem.

     * Compare and contrast the rhythm of poems with similar or

       dissimilar themes.

Writing

7.8  The student will develop narrative, expository, persuasive,

     and technical writings.

     * Apply knowledge of prewriting strategies.

     * Elaborate the central idea in an organized manner.

     * Choose vocabulary and information that will cause a reader

       to perceive images and tone.

     * Use clauses and phrases to embed context into sentences.

     * Revise writing for clarity.

     * Edit final copies to ensure correct use of homonyms,

       pronoun-antecedent agreement, subject-verb agreement, and

       verb tense consistency.

     * Edit final copies to ensure correct spelling,

       capitalization, punctuation,  and format. 

     * Use available technology.

7.9  The student will use a word processor to plan, draft,

     revise, and publish some writings.

     * Use available word processing tools to check spelling,

       style, and grammar.

Research

7.10 The student will apply knowledge of resources in preparing

     written and oral presentations.

     * Use print and electronic sources to locate books and

       articles.

     * Use a thesaurus to select more exact descriptive,

       specific, or effective vocabulary for writing.

     * Use graphic organizers to organize information.

     * Credit secondary reference sources.


English

Standards of Learning

Grade Eight
The eighth-grade student will learn and apply interviewing

techniques.  The student will plan, draft, revise, and edit

writing, with emphasis on narratives, exposition, and persuasion. 

Students will apply reading and writing skills in all subjects,

such as communicating results of scientific experiments, reading

and describing the relationship between subsets of the real

number system, or describing the characteristics and

contributions of early civilizations.  The student will become a

skillful interpreter of the persuasive strategies used in mass

media.  The student will continue to develop an appreciation for

literature through a study of literary elements contained in

classic works as well as contemporary selections.  The student

will describe themes or inferred main ideas, interpret cause-

effect relationships, and draw conclusions from a variety of

literary selections.

Oral Language 

8.1  The student will use interviewing techniques to gain

     information.

     * Prepare and ask relevant questions for the interview.

     * Make notes of responses.

     * Compile and report responses.

     * Evaluate the effectiveness of the interview.

Reading/Literature

8.2  The student will apply knowledge of word origins,

     derivations, and idioms and will use analogies, metaphors,

     and similes to extend vocabulary development.

8.3  The student will apply knowledge of the characteristics and

     elements of various literary forms, including short stories,

     essays, speeches, lyric and narrative poems, plays, and

     novels.

     * Explain the use of symbols and figurative language.

     * Describe inferred main ideas or themes.

     * Describe cause-effect relationships and their impact on

       plot.

     * Describe how authors use characters, point of view, and

       tone to create meaning.

     * Compare and contrast the use of the poetic elements of

       word choice, dialogue, rhyme, rhythm, and voice.

     * Explain how a literary selection can expand or enrich

       personal viewpoints or experiences.

8.4  The student will comprehend what is read from a variety of

     sources.

     * Draw on background knowledge and knowledge of text

       structure to understand selections.

     * Analyze details for relevance and accuracy.

     * Read and follow instructions to assemble a model or simple

       structure.

     * Evaluate and synthesize information to apply in written

       and oral presentations.

Writing

8.5  The student will write in a variety of forms, including

     narrative, expository and persuasive writings.

     * Use prewriting strategies to generate and organize ideas.

     * Focus on elaboration and organization.

     * Select specific vocabulary and information.

     * Use standard sentence formation, eliminating comma splices

       and other nonstandard forms of sentences that distract

       readers.

     * Revise writing for word choice, appropriate organization,

       consistent point of view, and transitions among

       paragraphs.

     * Edit final copies to ensure correct use of pronoun case,

       verb tense inflections, and adjective and adverb

       comparisons.

     * Edit final copies to ensure correct spelling,

       capitalization, punctuation, and format.

     * Use available technology.

Research

8.6  The student will analyze mass media messages.

     * Identify the persuasive technique being used.

     * Describe the possible cause-effect relationships between

       mass media coverage and public opinion trends.

     * Evaluate advertisements, editorials, and feature stories

       for relationships between intent and factual content.


Computer/Technology Standards by the End of Grade Eight
Computer/Technology skills are essential components of every

student's education. In order to maximize opportunities for

students to acquire necessary skills for academic success, the

teaching of these skills should be the shared responsibility of

teachers of all disciplines.

Minimum skills that students should acquire by the end of

Grade 8 include the following:

C/T8.1  The student will communicate through application

        software.

        * Compose and edit a multipage document at the keyboard,

          using word processing skills and the writing process

          steps.

        * Communicate spreadsheets by entering data and setting up

          formulas, analyzing data, and creating graphs or charts

          to visually represent data.

        * Communicate with databases by defining fields and

          entering data, sorting, and producing reports in various

          forms.

        * Use advanced publishing software, graphics programs, and

          scanners to produce page layouts.

        * Integrate databases, graphics, and spreadsheets into

          word-processed documents.

C/T8.2  The student will communicate through networks and

        telecommunication.

        * Use local and worldwide network communication systems.

        * Develop hypermedia _home page_ documents that can be

          accessed by worldwide networks.

C/T8.3  The student will have a basic understanding of computer

        processing, storing, retrieval, and transmission

        technologies and a practical appreciation of the

        relevant advantages and disadvantages of various

        processing, storage, retrieval, and transmission

        technologies.

C/T8.4  The student will process, store, retrieve, and transmit

        electronic information.

        * Use search strategies to retrieve electronic

          information.

        * Use electronic encyclopedias, almanacs, indexes, and

          catalogs to retrieve and select relevant information.

        * Use laser discs with a computer in an interactive mode.

        * Use local and wide-area networks and modem-delivered

          services to access and retrieve information from

          electronic databases.

        * Use databases to perform research.


English

Standards of Learning

Grade Nine
The ninth-grade student will present and critique dramatic

readings of literary selections and will continue to develop

proficiency in making planned oral presentations.  Knowledge of

literary terms and forms will be applied in the student's own

writing and in the analysis of literature.   Students will be

introduced to significant literary works from a variety of

cultures and eras, from 1000 A.D. to the present.   Increased

requirements for research and reporting in all subjects are

supported by the use of electronic databases and a standard style

sheet method to cite reference sources.  Writing will encompass

narrative, literary, expository, and technical forms, with

particular attention to analysis.

Oral Language

9.1   The student will present and critique dramatic readings of

      literary selections.

      * Choose literary form for presentation, such as poems,

        monologues, scenes from plays, or stories.

      * Adapt presentation techniques to fit literary form.

      * Use verbal and nonverbal techniques for presentation.

      * Evaluate impact of presentation.

9.2   The student will make planned oral presentations.

      * Include definitions to increase clarity.

      * Use relevant details to support main ideas.

      * Illustrate main ideas through anecdotes and examples.

      * Cite information sources.

      * Make impromptu responses to questions about

        presentation.

Reading/Literature

9.3   The student will read and analyze a variety of literature.

      * Identify the characteristics that distinguish literary

        forms.

      * Use literary terms in describing and analyzing

        selections.

      * Explain the relationships between and among elements of

        literature: characters, plot, setting, tone, point of

        view, and theme.

      * Explain the relationship between author's style and

        literary effect.

      * Describe the use of images and sounds to elicit the

        reader's emotions.

      * Explain the influence of historical context on the form,

        style, and point of view of a written work.

9.4   The student will read and analyze a variety of print

      materials.

      * Identify a hypothesis to be confirmed, disproved, or

        modified.

      * Evaluate clarity and accuracy of information.

      * Synthesize information from sources and apply it in

        written and oral presentations.

      * Identify questions not answered by a selected text.

      * Extend general and specialized vocabulary through

        reading and writing.

      * Read and follow instructions to use computer software,

        assemble or construct models or equipment, or complete a

        project.

9.5   The student will read dramatic selections.

      * Identify the two basic parts of drama.

      * Compare and contrast the elements of character, setting,

        and plot in one-act plays and full-length plays.

      * Describe how stage directions help the reader understand

        a play's setting, mood, characters, plot, and theme.

Writing

9.6   The student will develop narrative,  literary, expository,

      and technical writings to inform, explain, analyze, or

      entertain.

      * Plan and organize writing.

      * Communicate clearly the purpose of the writing.

      * Write clear, varied sentences.

      * Use specific vocabulary and information.

      * Arrange paragraphs into a logical progression.

      * Revise writing for clarity.

      * Edit final copies for correct use of language, spelling,

        punctuation, and capitalization.

Research

9.7   The student will credit the sources of both quoted and

      paraphrased ideas.

      * Define the meaning and consequences of plagiarism.

      * Distinguish one's own ideas from information created or

        discovered by others.

      * Use a style sheet method for citing secondary sources,

        such as MLA or APA.

9.8   The student will use electronic databases to access

      information.

      * Identify key terms.

      * Narrow the focus of a search.

      * Scan and select resources.


English

Standards of Learning

Grade Ten
The tenth-grade student will become a skilled communicator in

small-group learning activities. The student will read and

critique literary works from a variety of eras and cultures,

including those cultures studied in world geography.*  Attention

will be given to the analysis of printed consumer information,

such as labels, owners' manuals, warranties, and contracts.  

Reading analysis skills also will be valuable in understanding

geometric theorems.  The student will critique the writing of

peers and professionals, using analysis to improve his/her

writing skills.

*   School divisions may elect to teach this body of literature

at Grade 11 or 12.

Oral Language

10.1  The student will participate in and report small-group

      learning activities.

      * Assume responsibility for specific tasks.

      * Participate in the preparation of an outline or summary

        of the group activity.

      * Include all group members in oral presentation.

10.2  The student will critique oral reports of small-group

      learning activities.

      * Evaluate one's own role in preparation and delivery of

        oral reports.

      * Evaluate effectiveness of group process in preparation

        and delivery of oral reports.

Reading/Literature

10.3  The student will read and critique literary works from a

      variety of eras in a variety of cultures.

      * Explain similarities and differences of structures and

        images as represented in the literature of different

        cultures.

      * Identify universal themes prevalent in the literature of

        all cultures.

      * Describe cultural archetypes in short stories, novels,

        poems, and plays across several cultures.

      * Examine a literary selection from several critical

        perspectives.

10.4  The student will read and interpret printed consumer

      materials.

      * Identify essential information needed to operate

        specific tools, appliances, technology hardware, or

        other equipment.      

      * Analyze the information contained in warranties,

        contracts, job descriptions, and technical descriptions.

      * Skim manuals or consumer texts to locate information.

      * Compare and contrast product information contained in

        advertisements with instruction manuals and warranties.

      * Apply the information contained in labels, warnings,

        manuals, directions, applications, and forms to complete

        simulated or real-world tasks.

10.5  The student will read and critique a variety of poetry.

      * Compare and contrast the use of rhyme, rhythm, and sound

        to convey a message.

      * Compare and contrast the ways in which poets inspire the

        reader to share emotions expressed in poems.

      * Paraphrase the meaning of selected poems.

10.6  The student will read and critique dramatic selections.

      * Explain the use of asides.

      * Explain the role of a director.

      * Compare and contrast character development in a play as

        compared to other literary forms.

Writing

10.7  The student will develop a variety of writings with an

      emphasis on exposition.

      * Plan and organize ideas for writing.

      * Elaborate ideas clearly through word choice and vivid

        description.

      * Write clear, varied sentences.

      * Organize ideas into a logical sequence.

      * Revise writing for clarity and content of presentation.

      * Edit final copies for correct use of language, spelling,

        punctuation, and capitalization.

      * Use available technology.

10.8  The student will critique professional and peer writing.

      * Analyze the writing of others.

      * Describe how writing accomplishes its intended purpose.

      * Suggest how writing might be improved.

      * Apply knowledge of critical analysis to writing.

10.9  The student will use writing to interpret, analyze, and

      evaluate ideas.

      * Explain concepts contained in literature and other

        disciplines.

      * Translate concepts into simpler or more easily

        understood terms. 

Research

10.10 The student will collect, evaluate, and organize

      information.

      * Organize information from a variety of sources.

      * Verify the accuracy and usefulness of information.

      * Use available technology.


English

Standards of Learning

Grade Eleven
The eleventh-grade student will be able to make and analyze

persuasive oral presentations, with attention to the accuracy of

evidence and the effectiveness of delivery.  The student's

appreciation for literature will be enhanced by the study of

American literature, both classic and contemporary.*  The student

will be able to identify the prevalent themes and

characterizations present in American literature which are

reflective of the history and culture; furthermore, the student

will identify the contributions of other cultures to the

development of American literature.  The student will be able to

write clear and accurate business and technical correspondence

and reports for research and other applications in all subjects.  

The student will develop expository and persuasive compositions

by locating, evaluating, synthesizing, and citing applicable

information with careful attention to organization and accuracy.

*   School divisions may elect to teach this body of literature

at Grade 10 or 12.

Oral Language

11.1  The student will make persuasive presentations.

      * Organize evidence to support a position.

      * Present evidence clearly and convincingly.

      * Support and defend ideas and thoughts in public forums.

11.2  The student will analyze and evaluate persuasive

      presentations.

      * Critique the accuracy, relevance, and organization of

        evidence.

      * Critique the clarity and effectiveness of delivery.

Reading/Literature

11.3  The student will read and analyze relationships among

      American literature, history, and culture.

      * Describe contributions of different cultures to the

        development of American literature.

      * Describe the development of American literature in the

        17th, 18th, 19th, and 20th centuries.

      * Contrast periods in American literature.

      * Differentiate among archetypal characters in American

        literature.

      * Describe the major themes in American literature.

      * Describe how use of context and language structures

        conveys an author's point of view in contemporary and

        historical essays, speeches, and critical reviews.

11.4  The student will read a variety of print material.

      * Use information from texts to clarify or refine

        understanding of academic concepts.

      * Read and follow directions to complete an application

        for college admission, a scholarship, or for employment.

      * Read and follow directions to complete a laboratory

        experiment.

      * Extend general and specialized vocabularies for reading

        and writing.

      * Generalize ideas from selections to make predictions

        about other texts.

11.5  The student will read and critique a variety of poetry.

      * Analyze the poetic elements of classic poems.

      * Identify the poetic elements and techniques that are

        most appealing and that make poetry enjoyable.

      * Compare and contrast the works of contemporary and past

        American poets.

11.6  The student will read a variety of dramatic selections.

      * Describe the relationship between farce and

        characterization.

      * Describe the dramatic conventions or devices used by

        playwrights to present selected plays.

      * Explain the use of monologue and soliloquy.

      * Explain the use of verbal and dramatic irony.

Writing

11.7  The student will write in a variety of forms with an

      emphasis on persuasion.

      * Develop a focus for writing.

      * Evaluate and cite applicable information.

      * Organize ideas in a logical manner.

      * Elaborate ideas clearly and accurately.

      * Adapt content, vocabulary, voice, and tone to audience,

        purpose, and situation.

      * Revise writing for accuracy and depth of information.

      * Edit final copies for correct use of language, spelling,

        punctuation, and capitalization.

11.8  The student will write, revise, and edit personal and

      business correspondence to a standard acceptable in the

      work place and higher education.

      * Apply a variety of planning strategies to generate and

        organize ideas.

      * Organize information to support the purpose of the

        writing.

      * Present information in a logical manner.

      * Revise writing for clarity.

      * Edit final copies for correct use of language, spelling,

        punctuation, and capitalization.

      * Use available technology.  

Research

11.9  The student will analyze, evaluate, synthesize, and

      organize information from a variety of sources into a

      documented paper dealing with a question, problem, or

      issue.

      * Narrow a topic.

      * Develop a plan for research.

      * Collect information to support a thesis.

      * Evaluate quality and accuracy of information.

      * Synthesize information in a logical sequence.

      * Document sources of information using a style sheet

        format, such as MLA or APA.

      * Revise writing for clarity of content.

      * Edit final copy for correct use of language, format,

        spelling, punctuation, and capitalization.

      * Use available technology.


English

Standards of Learning

Grade Twelve
The twelfth-grade student will use organizational skills,

audience awareness, appropriate vocabulary and grammar, and both

verbal and nonverbal presentation skills to plan and deliver an

effective 5-10 minute oral presentation. The student will analyze

British literature and literature of other cultures, with

attention to the many classic works which may be studied.*  To

the extent feasible, selections will include those which relate

to other subjects, such as the study of American and Virginia

government.  Writing will include the production of technical and

expository papers, which are organized logically and contain

clear and accurate ideas. The student also will produce a well-

documented major research paper.

*   School divisions may elect to teach this body of literature

at Grade 10 or 11.

Oral Language

12.1  The student will make a 5-10 minute formal oral

      presentation.

      * Choose the purpose of the presentation: to defend a

        position, to entertain an audience, or to explain

        information.

      * Use a well-structured narrative or logical argument.

      * Use details, illustrations, statistics, comparisons, and

        analogies to support purposes.

      * Use visual aids or technology to support presentation.

12.2  The student will evaluate formal presentations.

      * Critique relationships among purpose, audience, and

        content of presentations.

      * Critique effectiveness of presentations.

Reading/Literature

12.3  The student will analyze the development of British

      literature and literature of other cultures.

      * Recognize major literary forms and techniques.

      * Recognize the characteristics of major chronological

        eras.

      * Relate literary works and authors to major themes and

        issues of their eras.

12.4  The student will read a variety of print material.

      * Identify information needed to conduct a laboratory

        experiment or product evaluation.

      * Draw conclusions regarding the quality of a product

        based on analysis of the accompanying warranty and

        instruction manual.

      * Evaluate the quality of informational texts and

        technical manuals.

      * Read and follow instructions to install a software

        program.

12.5  The student will read and critique a variety of

      poetry.

      * Explain how the choice of words in a poem fits the

        speaker.

      * Explain how the sound of a poem (rhyme, rhythm,

        onomatopoeia, repetition, alliteration, assonance, and

        parallelism) supports the subject and mood.

      * Explain how imagery and figures of speech

        (personification, simile, metaphor) appeal to the

        reader's senses and experience.

      * Compare and contrast traditional and contemporary works

        of poets from many cultures.

12.6  The student will read and critique dramatic

      selections from a variety of authors.

      * Describe the conflict, plot, climax, and setting.

      * Compare and contrast ways in which dialogue and staging

        contribute to the theme.

      * Identify the most effective elements of selected plays.

      * Compare and contrast dramatic elements of plays from

        American, British, and other cultures.

Writing

12.7  The student will develop expository and technical writings.

      * Consider audience and purpose when planning for writing.

      * Present ideas in a logical sequence.

      * Elaborate ideas clearly and accurately.

      * Revise writing for depth of information and technique of

        presentation.

      * Edit final copies for correct use of language, spelling,

        punctuation, and capitalization.

Research

12.8  The student will write documented research papers.

      * Evaluate the accuracy and usefulness of information.

      * Synthesize information to support the thesis.

      * Present information in a logical manner.

      * Cite sources of information using a standard method of

        documentation.

      * Edit for correct use of language, capitalization,

        punctuation, and spelling in final copies.

      * Use available technology.


