	Reading, Writing, and Communicating

	Prepared Graduate Competencies at Grade Levels

	Collaborate effectively as group members or leaders who listen actively and respectfully pose thoughtful questions, acknowledge the ideas of others, and contribute ideas to further the group’s attainment of an objective

	Grade Level
	Numbering System
	Grade Level Expectations

	Twelve Grade
	RWC10-GR.12-S.1-GLE.2
	Effective collaborative groups accomplish goals

	Eighth Grade
	RWC10-GR.8-S.1-GLE.1
	Communication skills and interviewing techniques are required to gather information and to develop and deliver oral presentations

	Seventh Grade
	RWC10-GR.7-S.1-GLE.2
	Small and large group discussions rely on active listening and the effective contributions of all participants

	Sixth Grade
	RWC10-GR.6-S.1-GLE.1
	Successful group discussions require planning and participation by all

	Fifth Grade
	RWC10-GR.5-S.1-GLE.2
	Listening strategies are techniques that contribute to understanding different situations and serving different purposes

	Third Grade
	RWC10-GR.3-S.1-GLE.2
	Successful group activities need the cooperation of everyone

	Second Grade
	RWC10-GR.2-S.1-GLE.1
	Discussions contribute and expand on the ideas of self and others

	First Grade
	RWC10-GR.1-S.1-GLE.2
	Verbal and nonverbal language is used to express and receive information

	Deliver organized and effective oral presentations for diverse audiences and varied purposes

	Grade Level
	Numbering System
	Grade Level Expectations

	Twelve Grade
	RWC10-GR.12-S.1-GLE.1
	Effective speaking in formal and informal settings requires appropriate use of methods and audience awareness

	Tenth Grade
	RWC10-GR.10-S.1-GLE.1
	Content that is gathered carefully and organized well successfully influences an audience

	Ninth Grade
	RWC10-GR.9-S.1-GLE.1
	Oral presentations require effective preparation strategies

	Seventh Grade
	RWC10-GR.7-S.1-GLE.1
	Formal presentations require preparation and effective delivery

	Fifth Grade
	RWC10-GR.5-S.1-GLE.1
	Effective communication requires speakers to express an opinion, provide information, describe a process, and persuade an audience

	Use language appropriate for purpose and audience

	Grade Level
	Numbering System
	Grade Level Expectations

	Eleventh Grade
	RWC10-GR.11-S.1-GLE.1
	Verbal and nonverbal cues impact the intent of communication

	Fifth Grade
	RWC10-GR.5-S.1-GLE.1
	Effective communication requires speakers to express an opinion, provide information, describe a process, and persuade an audience

	Fourth Grade
	RWC10-GR.4-S.1-GLE.1
	A clear communication plan is necessary to effectively deliver and receive information

	Third Grade
	RWC10-GR.3-S.1-GLE.1
	Oral communication is used both informally and formally

	First Grade
	RWC10-GR.1-S.1-GLE.1
	Multiple strategies develop and expand oral vocabulary

	
	RWC10-GR.1-S.1-GLE.3
	Identifying and manipulating phonemes in spoken words allow people to understand the meaning of speech

	
	RWC10-GR.1-S.1-GLE.2
	Verbal and nonverbal language is used to express and receive information

	Kindergarten
	RWC10-GR.K-S.1-GLE.1
	Oral communication skills are built within a language-rich environment

	
	RWC10-GR.K-S.1-GLE.2
	Communication relies on effective verbal and nonverbal skills

	Preschool
	RWC10-GR.P-S.1-GLE.1
	Conceptual understanding conveyed through vocabulary words can occur using a variety of modalities

	
	RWC10-GR.P-S.1-GLE.2
	Listening and comprehension skills are required to be clearly understood

	
	RWC10-GR.P-S.1-GLE.3
	Early knowledge of phonemic awareness is the building block of understanding language

	Demonstrate skill in inferential and evaluative listening

	Grade Level
	Numbering System
	Grade Level Expectations

	Eleventh Grade
	RWC10-GR.11-S.1-GLE.2
	Validity of a message is determined by its accuracy and relevance

	Tenth Grade
	RWC10-GR.10-S.1-GLE.2
	Effectively operating in small and large groups to accomplish a goal requires active listening

	Ninth Grade
	RWC10-GR.9-S.1-GLE.2
	Listening critically to comprehend a speaker’s message requires mental and physical strategies to direct and maintain attention

	Eighth Grade
	RWC10-GR.8-S.1-GLE.2
	A variety of response strategies clarifies meaning or messages

	Fifth Grade
	RWC10-GR.5-S.1-GLE.2
	Listening strategies are techniques that contribute to understanding different situations and serving different purposes

	Second Grade
	RWC10-GR.2-S.1-GLE.2
	New information can be learned and better dialogue created by listening actively

	First Grade
	RWC10-GR.1-S.1-GLE.1
	Multiple strategies develop and expand oral vocabulary

	Kindergarten
	RWC10-GR.K-S.1-GLE.2
	Communication relies on effective verbal and nonverbal skills

	
	RWC10-GR.K-S.1-GLE.3
	Vocal sounds produce words and meaning to create early knowledge of phonemic awareness

	Interpret how the structure of written English contributes to the pronunciation and meaning of complex vocabulary

	Grade Level
	Numbering System
	Grade Level Expectations

	Eleventh Grade
	RWC10-GR.11-S.2-GLE.3
	Knowledge of language, including syntax and grammar, influence the understanding of literary, persuasive, and informational texts

	Tenth Grade
	RWC10-GR.10-S.2-GLE.3
	Context, parts of speech, grammar, and word choice influence the understanding of literary, persuasive, and informational texts

	Eighth Grade
	RWC10-GR.8-S.2-GLE.3
	Context, grammar, and word choice influence the understanding of literary, persuasive, and informational texts

	Sixth Grade
	RWC10-GR.6-S.2-GLE.3
	Word meanings are determined by how they are designed and how they are used in context

	Fifth Grade
	RWC10-GR.5-S.2-GLE.3
	Knowledge of morphology and word relationships matters when reading

	Fourth Grade
	RWC10-GR.4-S.2-GLE.3
	Knowledge of complex orthography (spelling patterns), morphology (word meanings), and word relationships to decode (read) multisyllabic words contributes to better reading skills

	Third Grade
	RWC10-GR.3-S.2-GLE.3
	Increasing word understanding, word use, and word relationships increases vocabulary

	Second Grade
	RWC10-GR.2-S.2-GLE.3
	Decoding words with accuracy depends on knowledge of complex spelling patterns and morphology

	First Grade
	RWC10-GR.1-S.2-GLE.3
	Decoding words require the application of alphabetic principles, letter sounds, and letter combinations

	
	RWC10-GR.1-S.2-GLE.4
	Understanding word structure, word relationships, and word families needs to be demonstrated to begin to read

	Kindergarten
	RWC10-GR.K-S.2-GLE.1
	A concept of print to read and a solid comprehension of literary texts are the building blocks for reading

	
	RWC10-GR.K-S.2-GLE.2
	A concept of print to read and a solid comprehension of informational text are the building blocks for reading

	
	RWC10-GR.K-S.2-GLE.3
	Decoding words in print requires alphabet recognition and knowledge of letter sounds

	Preschool
	RWC10-GR.P-S.2-GLE.1
	Print conveys meaning

	
	RWC10-GR.P-S.2-GLE.2
	Symbol, object, and letter recognition is a fundamental of reading and requires accuracy and speed

	Demonstrate comprehension of a variety of informational, literary, and persuasive texts

	Grade Level
	Numbering System
	Grade Level Expectations

	Eleventh Grade
	RWC10-GR.11-S.2-GLE.2
	Ideas synthesized from informational texts serve a specific purpose

	Ninth Grade
	RWC10-GR.9-S.2-GLE.2
	Increasingly complex informational texts require mature interpretation and study

	Fifth Grade
	RWC10-GR.5-S.2-GLE.1
	Literary texts are understood and interpreted using a range of strategies

	
	RWC10-GR.5-S.2-GLE.2
	Ideas found in a variety of informational texts need to be compared and understood

	Fourth Grade
	RWC10-GR.4-S.2-GLE.1
	Comprehension and fluency matter when reading literary texts in a fluent way

	Third Grade
	RWC10-GR.3-S.2-GLE.1
	Strategies are needed to make meaning of various types of literary genres

	Second Grade
	RWC10-GR.2-S.2-GLE.1
	Fluent reading depends on specific skills and approaches to understanding strategies when reading literary text

	
	RWC10-GR.2-S.2-GLE.2
	Fluent reading depends on specific skills and approaches to understanding strategies when reading informational text

	First Grade
	RWC10-GR.1-S.2-GLE.1
	Comprehending and fluently reading a variety of literary texts are the beginning traits of readers

	
	RWC10-GR.1-S.2-GLE.2
	Comprehending and fluently reading a variety of informational texts are the beginning traits of readers

	Kindergarten
	RWC10-GR.K-S.2-GLE.1
	A concept of print to read and a solid comprehension of literary texts are the building blocks for reading

	
	RWC10-GR.K-S.2-GLE.2
	A concept of print to read and a solid comprehension of informational text are the building blocks for reading

	Evaluate how an author uses words to create mental imagery, suggest mood, and set tone

	Grade Level
	Numbering System
	Grade Level Expectations

	Twelfth Grade
	RWC10-GR.12-S.2-GLE.1
	Literary criticism of complex texts requires the use of analysis, interpretive, and evaluative strategies

	Seventh Grade
	RWC10-GR.7-S.2-GLE.3
	Purpose, tone, and meaning in word choices influence literary, persuasive, and informational texts

	Sixth Grade
	RWC10-GR.6-S.2-GLE.1
	Understanding the meaning within different types of literature depends on properly analyzing literary components

	Fifth Grade
	RWC10-GR.5-S.2-GLE.1
	Literary texts are understood and interpreted using a range of strategies

	Read a wide range of literature (American and world literature) to understand important universal themes and the human experience

	Grade Level
	Numbering System
	Grade Level Expectations

	Tenth Grade
	RWC10-GR.10-S.2-GLE.1
	Literary and historical influences determine the meaning of traditional and contemporary literary texts

	Ninth Grade
	RWC10-GR.9-S.2-GLE.1
	Increasingly complex literary elements in traditional and contemporary works of literature require scrutiny and comparison

	Seek feedback, self-assess, and reflect on personal learning while engaging with increasingly more difficult texts

	Grade Level
	Numbering System
	Grade Level Expectations

	Eleventh Grade
	RWC10-GR.11-S.2-GLE.1
	Complex literary texts require critical reading approaches to effectively interpret and evaluate meaning

	Eighth Grade
	RWC10-GR.8-S.2-GLE.1
	Quality comprehension and interpretation of literary texts demand self-monitoring and self-assessment

	Seventh Grade
	RWC10-GR.7-S.2-GLE.1
	Literary elements, characteristics, and ideas are interrelated and guide the comprehension of literary and fictional texts

	Engage in a wide range of nonfiction and real-life reading experiences to solve problems, judge the quality of ideas, or complete daily tasks

	Grade Level
	Numbering System
	Grade Level Expectations

	Twelfth Grade
	RWC10-GR.12-S.2-GLE.2
	Interpreting and evaluating complex informational texts require the understanding of rhetoric, critical reading, and analysis skills

	Tenth Grade
	RWC10-GR.10-S.2-GLE.2
	The development of new ideas and concepts within informational and persuasive manuscripts

	Eighth Grade
	RWC10-GR.8-S.2-GLE.2
	Quality comprehension and interpretation of informational and persuasive texts demand monitoring and self-assessment

	Seventh Grade
	RWC10-GR.7-S.2-GLE.2
	Informational and persuasive texts are summarized and evaluated

	Sixth Grade
	RWC10-GR.6-S.2-GLE.2
	Organizing structure to understand and analyze factual information

	Fifth Grade
	RWC10-GR.5-S.2-GLE.2
	Ideas found in a variety of informational texts need to be compared and understood

	Fourth Grade
	RWC10-GR.4-S.2-GLE.2
	Comprehension and fluency matter when reading informational and persuasive texts in a fluent way

	Third Grade
	RWC10-GR.3-S.2-GLE.2
	Comprehension strategies are necessary when reading informational or persuasive text

	Write with a clear focus, coherent organization, sufficient elaboration, and detail

	Grade Level
	Numbering System
	Grade Level Expectations

	Eleventh Grade
	RWC10-GR.11-S.3-GLE.1
	Stylistic and thematic elements of literary or narrative texts can be refined to engage or entertain an audience

	
	RWC10-GR.11-S.3-GLE.2
	Elements of informational and persuasive texts can be refined to inform or influence an audience

	Eighth Grade
	RWC10-GR.8-S.3-GLE.2
	Ideas and supporting details in informational and persuasive texts are organized for a variety of audiences and purposes and evaluated for quality

	Seventh Grade
	RWC10-GR.7-S.3-GLE.2
	Organization is used when composing informational and persuasive texts

	Sixth Grade
	RWC10-GR.6-S.3-GLE.1
	Writing literary genres for intended audiences and purposes requires ideas, organization, and voice

	
	RWC10-GR.6-S.3-GLE.2
	Writing informational and persuasive genres for intended audiences and purposes require ideas, organization, and voice develop

	Kindergarten
	RWC10-GR.K-S.3-GLE.1
	Text types and purposes, labels, and familiar words are used to communicate information and ideas

	Effectively use content-specific language, style, tone, and text structure to compose or adapt writing for different audiences and purposes

	Grade Level
	Numbering System
	Grade Level Expectations

	Twelfth Grade
	RWC10-GR.12-S.3-GLE.1
	Style, detail, expressive language, and genre create a well-crafted statement directed at an intended audience and purpose

	
	RWC10-GR.12-S.3-GLE.2
	Ideas, evidence, structure, and style create persuasive, academic, and technical texts for particular audiences and specific purposes

	Tenth Grade
	RWC10-GR.10-S.3-GLE.1
	Literary or narrative genres feature a variety of stylistic devices to engage or entertain an audience

	Eighth Grade
	RWC10-GR.8-S.3-GLE.1
	Stylistic devices and descriptive details in literary and narrative texts are organized for a variety of audiences and purposes and evaluated for quality

	Seventh Grade
	RWC10-GR.7-S.3-GLE.1
	Composing literary and narrative texts that incorporate a range of stylistic devices demonstrates knowledge of genre features

	Apply standard English conventions to effectively communicate with written language

	Grade Level
	Numbering System
	Grade Level Expectations

	Twelfth Grade
	RWC10-GR.12-S.3-GLE.3
	Standard English conventions effectively communicate to targeted audiences and purposes

	Eleventh Grade
	RWC10-GR.11-S.3-GLE.3
	Writing demands ongoing revisions and refinements for grammar, usage, mechanics, and clarity

	Tenth Grade
	RWC10-GR.10-S.3-GLE.3
	Grammar, language usage, mechanics, and clarity are the basis of ongoing refinements and revisions within the writing process

	Ninth Grade
	RWC10-GR.9-S.3-GLE.3
	Writing for grammar, usage, mechanics, and clarity requires ongoing refinements and revisions

	Eighth Grade
	RWC10-GR.8-S.3-GLE.3
	Editing writing for grammar, usage, mechanics, and clarity is an essential trait of a well-written document

	Seventh Grade
	RWC10-GR.7-S.3-GLE.3
	Editing writing for proper grammar, usage, mechanics, and clarity improves written work

	Sixth Grade
	RWC10-GR.6-S.3-GLE.3
	Specific editing for grammar, usage, mechanics, and clarity gives writing its precision and legitimacy

	Fifth Grade
	RWC10-GR.5-S.3-GLE.3
	Conventions apply consistently when evaluating written texts

	Fourth Grade
	RWC10-GR.4-S.3-GLE.3
	Correct sentence formation, grammar, punctuation, capitalization, and spelling are applied to make the meaning clear to the reader

	Third Grade
	RWC10-GR.3-S.3-GLE.3
	Correct grammar, capitalization, punctuation, and spelling are used when writing

	Second Grade
	RWC10-GR.2-S.3-GLE.3
	Appropriate spelling, capitalization, grammar, and punctuation are used and applied when writing

	First Grade
	RWC10-GR.1-S.3-GLE.2
	Appropriate spelling, conventions, and grammar are applied when writing

	Kindergarten
	RWC10-GR.K-S.3-GLE.2
	Appropriate mechanics and conventions are used to create simple texts

	Preschool
	RWC10-GR.P-S.3-GLE.2
	Letters are formed with accuracy

	Implement the writing process successfully to plan, revise, and edit written work

	Grade Level
	Numbering System
	Grade Level Expectations

	Fifth Grade
	RWC10-GR.5-S.3-GLE.1
	The recursive writing process contributes to the creative and unique literary genres for a variety of audiences and purposes

	
	RWC10-GR.5-S.3-GLE.2
	The recursive writing process creates stronger informational and persuasive texts for a variety of audiences and purposes

	Fourth Grade
	RWC10-GR.4-S.3-GLE.1
	The recursive writing process is used to create a variety of literary genres for an intended audience

	
	RWC10-GR.4-S.3-GLE.2
	Informational and persuasive texts use the recursive writing process

	Three Grade
	RWC10-GR.3-S.3-GLE.1
	A writing process is used to plan, draft, and write a variety of literary genres

	
	RWC10-GR.3-S.3-GLE.2
	A writing process is used to plan, draft, and write a variety of informational texts

	Second Grade
	RWC10-GR.2-S.3-GLE.1
	Exploring the writing process helps to plan and draft a variety of literary genres

	
	RWC10-GR.2-S.3-GLE.2
	Exploring the writing process helps to plan and draft a variety of simple informational texts

	First Grade
	RWC10-GR.1-S.3-GLE.1
	Implement the writing process successfully to plan, revise, and edit written work

	Master the techniques of effective informational, literary, and persuasive writing

	Grade Level
	Numbering System
	Grade Level Expectations

	Tenth Grade
	RWC10-GR.10-S.3-GLE.2
	Organizational writing patterns inform or persuade an audience

	Ninth Grade
	RWC10-GR.9-S.3-GLE.1
	Literary and narrative texts develop a controlling idea or theme with descriptive and expressive language

	
	RWC10-GR.9-S.3-GLE.2
	Informational and persuasive texts develop a topic and establish a controlling idea or thesis with relevant support

	Preschool
	RWC10-GR.P-S.3-GLE.1
	Pictures express ideas

	Discriminate and justify a position using traditional lines of rhetorical argument and reasoning

	Grade Level
	Numbering System
	Grade Level Expectations

	Eleventh Grade
	RWC10-GR.11-S.4-GLE.3
	Evaluating quality reasoning includes the value of intellectual character such as humility, empathy, and confidence

	Eighth Grade
	RWC10-GR.8-S.4-GLE.2
	Common fallacies and errors occur in reasoning

	Fifth Grade
	RWC10-GR.5-S.4-GLE.3
	Quality reasoning requires asking questions and analyzing and evaluating viewpoints

	Second Grade
	RWC10-GR.2-S.4-GLE.2
	Questions are essential to analyze and evaluate the quality of thinking

	Preschool
	RWC10-GR.P-S.4-GLE.1
	Relevant information is different from non-relevant information

	Articulate the position of self and others using experiential and material logic

	Grade Level
	Numbering System
	Grade Level Expectations

	Twelfth Grade
	RWC10-GR.12-S.4-GLE.2
	Logical arguments distinguish facts from opinions; and evidence defines reasoned judgment

	Sixth Grade
	RWC10-GR.6-S.4-GLE.3
	Monitoring the thinking of self and others is a disciplined way to maintain awareness

	Fifth Grade
	RWC10-GR.5-S.4-GLE.2
	Identifying and evaluating concepts and ideas have implications and consequences

	Fourth Grade
	RWC10-GR.4-S.4-GLE.2
	Identifying implications, concepts, and ideas enriches reasoning skills

	First Grade
	RWC10-GR.1-S.4-GLE.2
	Purpose, information, and questions about an issue are essential steps in early research

	Kindergarten
	RWC10-GR.K-S.4-GLE.3
	Quality of thinking depends on the quality of questions

	Gather information from a variety of sources; analyze and evaluate the quality and relevance of the source; and use it to answer complex questions

	Grade Level
	Numbering System
	Grade Level Expectations

	Twelfth Grade
	RWC10-GR.12-S.4-GLE.1
	Independent research designs articulate and defend information, conclusions, and solutions that address specific contexts and purposes

	Eleventh Grade
	RWC10-GR.11-S.4-GLE.1
	Self-designed research provides insightful information, conclusions, and possible solutions

	Ninth Grade
	RWC10-GR.9-S.4-GLE.1
	Informational materials, including electronic sources, need to be collected, evaluated, and analyzed for accuracy, relevance, and effectiveness for answering research questions

	Eighth Grade
	RWC10-GR.8-S.4-GLE.3
	Quality reasoning relies on supporting evidence in media

	Seventh Grade
	RWC10-GR.7-S.4-GLE.1
	Answering a research question logically begins with obtaining and analyzing information from a variety of sources

	Sixth Grade
	RWC10-GR.6-S.4-GLE.1
	Individual and group research projects require obtaining information on a topic from a variety of sources and organizing it for presentation

	Second Grade
	RWC10-GR.2-S.4-GLE.1
	Reference materials help us locate information and answer questions

	First Grade
	RWC10-GR.1-S.4-GLE.1
	A variety of resources leads to locating information and answering questions of interest

	Kindergarten
	RWC10-GR.K-S.4-GLE.1
	A variety of locations must be explored to find information that answers questions of interest

	
	RWC10-GR.K-S.4-GLE.2
	Identify purpose, information and question an issue

	Use primary, secondary, and tertiary written sources to generate and answer research questions

	Grade Level
	Numbering System
	Grade Level Expectations

	Tenth Grade
	RWC10-GR.10-S.4-GLE.1
	Collect, analyze, and evaluate information obtained from multiple sources to answer a question, propose solutions, or share findings and conclusions

	Fifth Grade
	RWC10-GR.5-S.4-GLE.1
	High-quality research requires information that is organized and presented with documentation

	Fourth Grade
	RWC10-GR.4-S.4-GLE.1
	Comprehending new information for research is a process undertaken with discipline both alone and within groups

	Evaluate explicit and implicit viewpoints, values, attitudes, and assumptions concealed in speech, writing, and illustration

	Grade Level
	Numbering System
	Grade Level Expectations

	Eleventh Grade
	RWC10-GR.11-S.4-GLE.2
	Complex situations require critical thinking across multiple disciplines

	Seventh Grade
	RWC10-GR.7-S.4-GLE.3
	Reasoned material is evaluated for its quality using both its logic and its use of a medium

	Sixth Grade
	RWC10-GR.6-S.4-GLE.2
	Assumptions can be concealed, and require identification and evaluation

	Demonstrate the use of a range of strategies, research techniques, and persistence when engaging with difficult texts or examining complex problems or issues

	Grade Level
	Numbering System
	Grade Level Expectations

	Tenth Grade
	RWC10-GR.10-S.4-GLE.2
	An author’s reasoning is the essence of legitimate writing and requires evaluating text for validity and accuracy

	Ninth Grade
	RWC10-GR.9-S.4-GLE.2
	Effective problem-solving strategies require high-quality reasoning

	Third Grade
	RWC10-GR.3-S.4-GLE.1
	Researching a topic and sharing findings are often done with others

	
	RWC10-GR.3-S.4-GLE.2
	Inferences and points of view exist

	Preschool
	RWC10-GR.P-S.4-GLE.2
	Problems can be identified and possible solutions can be created

	Exercise ethical conduct when writing, researching, and documenting sources

	Grade Level
	Numbering System
	Grade Level Expectations

	Eighth Grade
	RWC10-GR.8-S.4-GLE.1
	Individual research projects begin with information obtained from a variety of sources, and is organized, documented, and presented using logical procedures

	Seventh Grade
	RWC10-GR.7-S.4-GLE.2
	Logical information requires documented sources

Page 1 of 13

