Swampscott Public Schools Core Standards/Curriculum

Language Arts Kindergarten

	Core Standards
	Evidence of Learning

	Students will write with a clear focus, coherent organization, and sufficient detail keeping in mind their audiences and their purposes. They will use a variety of strategies to improve their writing as they revise and edit using their knowledge of standard English conventions.

Students will use agreed upon rules for formal and informal discussions. In order to acquire new knowledge, they will pose questions, listen to the ideas of others, contribute their own ideas and make oral presentations that show consideration of audience and purpose.

Students will understand and acquire new vocabulary and use it correctly in reading and writing. They will analyze standard English grammar and usage and recognize how its vocabulary has developed and been influenced by other languages.

Students will understand the nature of written English and the relationship of letters and spelling patterns to the sounds of speech.

Students will identify the basic facts and main ideas in a text and use them as the basis for interpretation. They will identify, analyze, and apply knowledge of the themes, purpose, structure and elements of fiction, nonfiction, poetry, myths, drama, traditional narrative, classical literature, and informational materials, and they will provide evidence from the text to support their understanding.

	Students will:

· write “thank you” notes and birthday cards

· revise illustrations and stories by adding details

· investigate topics in the classroom (in the library?) And at home

· write / illustrate regularly in journals

· write letters to classmates and “deliver” to appropriate classroom mailboxes

Students will:

· practice raising their hands at morning meeting time, as well as waiting their turn.

· participate in class discussions to develop classroom rules and understand the reasons for each rule.

· listen attentively and respectfully to others and respond appropriately

· express ideas in complete sentences

· use age –appropriate grammar when speaking

· participate in a sharing / question and comment time

Students will:

· utilize classroom word walls

· participate in a word of the day /week/ month program

· notice language similarities and differences in various genres

Students will:

· recognize that printed materials provide entertainment.

· demonstrate how to handle a book and turn pages

· identify the covers and title page of a book

· recognize that, in English, print moves left to right across the page and from top to bottom

· identify upper and lower case letters

· recognize that written words are separated by space

· recognize that sentences in print are made up of separate words

· recognize a sentence as a group of words expressing a complete thought

Students will:

· practice role-playing

· draw a picture of the story elements

· write / draw about a book or story

· predict story outcomes based upon the given text

· re-tell main events of a given story

· utilize a graphic organizer with a thematic story or unit

· read chorally poems and charts

· read with peers in a “shared reading” experience

· participate in “shared writing” lessons as a class using experience charts

Swampscott Public Schools Core Standards/Curriculum

Language Arts Grade One

	Core Standards
	Evidence of Learning

	Students will write with a clear focus, coherent organization, and sufficient detail keeping in mind their audiences and their purposes. They will use a variety of strategies to improve their writing as they revise and edit using their knowledge of standard English conventions.

Students will use agreed upon rules for formal and informal discussions. In order to acquire new knowledge, they will pose questions, listen to the ideas of others, contribute their own ideas and make oral presentations that show consideration of audience and purpose.

Students will understand and acquire new vocabulary and use it correctly in reading and writing. They will analyze standard English grammar and usage and recognize how its vocabulary has developed and been influenced by other languages.

Students will understand the nature of written English and the relationship of letters and spelling patterns to the sounds of speech.

Students will identify the basic facts and main ideas in a text and use them as the basis for interpretation. They will identify, analyze, and apply knowledge of the themes, purpose, structure and elements of fiction, nonfiction, poetry, myths, drama, traditional narrative, classical literature, and informational materials, and they will provide evidence from the text to support their understanding.

	Students will :
· follow a recipe

· suggest appropriate titles for a given picture

· use KWL charts when generating a question and gathering information

· continue to investigate a topic in the classroom, the library, and at home

· brainstorm using KWL charts, Venn Diagrams, Webs/ Mind Maps/ Sequencing

· write a brief personal narrative with beginning, middle and end

· revise and edit personal narrative for capitalization, punctuation and spelling

Students will:
· brainstorm a list of classroom rules to create a class charter
· maintain classroom jobs and responsibilities

· practice rules at meeting times

· learn and use the six basic questions WHO, WHAT, WHEN, WHERE, WHY AND HOW

· indicate listening ability by being able to pose a relevant question subsequent to a presentation

· show consideration of audience by the appropriate use of eye contact, inflection, and intonation

Students will:
· demonstrate word understanding through their compositions and discussions.

· differentiate between proper nouns and simple verb structures

· identify an adjective as a word that modifies a noun and identify an adverb as a word that modifies a verb

Students will:
· demonstrate the importance of spacing, capitalization, punctuation and spelling through their compositions

· demonstrate knowledge of sound/symbol relationships via successful decoding at the word level when reading, and successful encoding at the word level when spelling

Students will:
· practice oral presentations of their favorite stories to their classmates

· use a Venn Diagram when comparing and contrasting

· utilize story mapping, class discussions and book reports

· identify basic facts and main ideas in a text

· recognize / differentiate between fiction and nonfiction text

· differentiate between fact and opinion

· identify the subject, main ideas, facts and details in a nonfiction text

· identify and discuss 5 main story elements
· study cause/effect relationships

Swampscott Public Schools Core Standards/Curriculum

Language Arts Grade Two

	Core Standards
	Evidence of Learning

	Students will write with a clear focus, coherent organization, and sufficient detail keeping in mind their audiences and their purposes. They will use a variety of strategies to improve their writing as they revise and edit using their knowledge of standard English conventions.

Students will use agreed upon rules for formal and informal discussions. In order to acquire new knowledge, they will pose questions, listen to the ideas of others, contribute their own ideas and make oral presentations that show consideration of audience and purpose.

Students will understand and acquire new vocabulary and use it correctly in reading and writing. They will analyze standard English grammar and usage and recognize how its vocabulary has developed and been influenced by other languages.

Students will understand the nature of written English and the relationship of letters and spelling patterns to the sounds of speech.

Students will identify the basic facts and main ideas in a text and use them as the basis for interpretation. They will identify, analyze, and apply knowledge of the themes, purpose, structure and elements of fiction, nonfiction, poetry, myths, drama, traditional narrative, classical literature, and informational materials, and they will provide evidence from the text to support their understanding.

	Students will:

· use KWL charts for gathering information

· investigate a topic in the library

· construct a short story utilizing: atomic sentence, details, and an ending while adhering to the writing process

· use properly the term: paragraph

· continue to use a variety of assessment tools (i.e., rubrics) to self-evaluate work

Students will:
· continue to understand the meaning and correct usage of age-appropriate / grade appropriate vocabulary

· respond to individual behavior charts

· respect the speaking turn of others by taking turns with an item being passed around the group (such as the “speaking stick”)

· construct classroom rules

· establish weekly routines and assign class room jobs

· students will participate in presenting oral book reports or other written work or personal experiences

· develop an adequate “wait time” for answering questions

Students will:
· identify parts of a sentence

· students will continue to classify pictures and words in categories

· identify and use various parts of speech such as noun, verb, adjective and adverb, articles, homonyms, synonyms, plurals, possessives, multiple meanings of words and compound words

· determine meanings of words by using a beginning dictionary and a thesaurus

· alphabetize to the second and third letter of a word

· use the terms pronoun and contraction
Students will:
· understand that spoken words are represented in written English by sequences of letters

· recognize that there are correct spellings for words

· use correct spelling of appropriate high frequency words, whether regularly or irregularly spelled

· identify long and short vowels, consonant blends, vowel digraphs, vowel diphthongs, r-controlled vowels, final blends, sounds of “y”

· decode accurately regular one – syllable and multi – syllable, regular and nonsense words

· continue to use capitals, questions marks, exclamation points, periods

· begins to use commas in dates, addresses, greetings and closings and in a series of words

· begin to recognize and use quotation marks

· begin to construct sentences with subject and predicate agreement

· begin to use apostrophes

Students will:
· utilize graphic organizers to :
A. identify story parts using story map: characters, setting, events,

problems, solutions

B. sequence story events – beginning, middle, and ending using flip books

· compare and contrast literature and tales from other cultures using Venn diagram

· identify main idea and supporting details using a highlighter

· develop an understanding of WHO, WHAT, WHEN, WHERE, WHY AND HOW

· continue to identify and recognize the characteristics of different genre utilizing literature circles

· continue to study cause and effect relationships

· present book reports using a variety of genres: fiction, nonfiction, biography, mystery, and autobiography.

· explore a reading theme by writing and illustrating their own stories that relate to the theme

· listen, read and discuss age-appropriate poetry as well as composing list poems, acrostics, and easy rhyming poems

· compose poems based on the senses using seasonal themes

· identify dramatic literature and the characteristics of plays (dialogue, narrator, acts and scenes)

· rehearse and perform stories, plays and poems

Swampscott Public Schools Core Standards/Curriculum

Language Arts Grade Three

	Core Standards
	Evidence of Learning

	Students will write with a clear focus, coherent organization, and sufficient detail keeping in mind their audiences and their purposes.

They will use a variety of strategies to improve their writing as they revise and edit using their knowledge of standard English conventions.

Students will use agreed upon rules for formal and informal discussions. In order to acquire new knowledge, they will pose questions, listen to the ideas of others, contribute their own ideas and make oral presentations that show consideration of audience and purpose.

Students will understand and acquire new vocabulary and use it correctly in reading and writing.

They will analyze standard English grammar and usage and recognize how its vocabulary has developed and been influenced by other languages.

	Students will:

· organize pre-writing using a graphic organizer

· write a complete paragraph with a topic sentence, details, and a concluding sentence

· write sentences using complete subject and predicate.

· write sentences with subject and predicate in agreement.

Students will:
· identify three basic parts of speech (adjective, noun and verb).

· identify correct mechanics (end marks, capitalization, and commas in dates).

· utilize an editing checklist to revise and edit their writing work

· write sentences with proper sentence structure, capitalization and punctuation
· utilize a dictionary to check for proper spelling
Students will:

· participate in class discussions to develop classroom rules and understand the reasons for each rule.

· listen attentively to others and respond appropriately.

· take on the roles of leader, scribe, and reader as they discuss questions they have generated in class.

· understand the meanings of age-appropriate words and use them correctly.

· share knowledge and interests using eye contact, appropriate pace, volume, and developmentally appropriate pronunciation.

Students will:

· continue to recognize the meaning of root words in order to decode unfamiliar words.

· determine the meanings of words using a beginning dictionary.

· determine the correct meanings of unknown words by their context.

· begin to use a thesaurus to enhance writing
· recognize and understand the common synonyms, antonyms, and homophones.

· understand multiple meanings of words

Students will:
· recognize that words are constructed of many parts: letters, syllables, root words, prefixes, and suffixes.

· recognize that many English words have Greek and Latin Roots.

Swampscott Public Schools Core Standards/Curriculum

Language Arts Grade Four

	Core Standards
	Evidence of Learning

	COMPOSITION:

Students will write with a clear focus, coherent organization, and sufficient detail keeping in mind their audiences and their purposes.
They will use a variety of strategies to improve their writing as they revise and edit using their knowledge of standard English conventions.

LANGUAGE:

Students will use agreed upon rules for formal and informal discussions. In order to acquire new knowledge, they will pose questions, listen to the ideas of others, contribute their own ideas and make oral presentations that show consideration of audience and purpose.

Students will understand and acquire new vocabulary and use it correctly in reading and writing. They will analyze standard English grammar and usage and recognize how its vocabulary has developed and been influenced by other languages.

Students will understand the nature of written English and the relationship of letters and spelling patterns to the sounds of speech.

READING AND LITERATURE:

Students will identify the basic facts and main ideas in a text and use them as the basis for interpretation. They will identify, analyze, and apply knowledge of the themes, purpose, structure and elements of fiction, nonfiction, poetry, myths, drama, traditional narrative, classical literature, and informational materials, and they will provide evidence from the text to support their understanding.

	Students will:

· employ the following writing process: Brainstorm, First draft, Revising, Editing, Final Draft

· incorporate descriptive and figurative language

Students will:

· write paragraphs including topic sentence, supporting details and a conclusion

· utilize capitals, punctuation – including commas, quotation marks

· continue to utilize editing checklists

· continue to utilize dictionary to check spelling

· continue to utilize a thesaurus to enhance vocabulary

· write a multi paragraph narrative with an opening paragraph, detail paragraphs

· use revising strategies

Students will:

· write and present for different audiences

· use appropriate eye contact, voice level, and speed

Students will:
· identify figures of speech and common idioms
· use prefixes, suffixes to analyze the meaning of new vocabulary

· apply appropriate grammar usage and punctuation in their writing

· recognize that words have been influenced by Greek and Latin roots

· identify parts of speech (NOUN, VERB, ADJECTIVE, ADVERB, AND PRONOUN)

· recognize and use words with multiple meanings and be able to match which meaning is intended from the context of the sentence

· identify, differentiate, and define synonyms, antonyms, and homophones

utilize a thesaurus

Students will:
· practice spelling words that follow a phonics rule

· study words that follow phonetic patterns (blends, digraphs, diphthongs, etc.)

Students will:
· predict story outcome

· demonstrate understanding of story elements such as character, setting, plot

· continue to recognize the difference between fact and opinion

Swampscott Public Schools Core Standards/Curriculum

Language Arts Grade Five

	Core Standards
	Evidence of Learning

	COMPOSITION
Students will write with a clear focus, coherent organization, and sufficient detail keeping in mind their audiences and their purposes.

Students will use a variety of strategies to improve their writing as they revise and edit using their knowledge of standard English conventions for sentence structure, usage, punctuation, capitalization, and spelling.

Students will gather information from sources, analyze and evaluate the quality of the information and incorporate that information into their writing.
LANGUAGE
Students will use agreed upon rules for formal and informal discussions.

They will pose questions in order to clarify understanding, listen to the ideas of others, contribute their own ideas and make oral presentations that show consideration of audience and purpose.

Students will acquire new vocabulary and use it correctly.

Students will analyze standard English grammar and usage and use them correctly.

READING AND LITERATURE
Students will read a wide range of literature from many cultures, time periods, and genres.

Students will identify the basic facts and main ideas in a written piece and use them as the basis for interpretation. They will identify, analyze, and apply knowledge of the themes, structure and elements of classics, fiction, nonfiction, poetry, myths, and drama, and they will provide evidence from their reading to support their understanding
	

Swampscott Public Schools Core Standards/Curriculum

Language Arts Grade Six

	Core Standards
	Evidence of Learning

	COMPOSITION
Students will write with a clear focus, coherent organization, and sufficient detail keeping in mind their audiences and their purposes.

Students will use a variety of strategies to improve their writing as they revise and edit using their knowledge of standard English conventions for sentence structure, usage, punctuation, capitalization, and spelling.

Students will gather information from sources, analyze and evaluate the quality of the information and incorporate that information into their writing.
LANGUAGE

Students will use agreed upon rules for formal and informal discussions.

They will pose questions in order to clarify understanding, listen to the ideas of others, contribute their own ideas and make oral presentations that show consideration of audience and purpose.

Students will acquire new vocabulary and use it correctly.

Students will analyze standard English grammar and usage and use them correctly.

READING AND LITERATURE
Students will read a wide range of literature from many cultures, time periods, and genres.

Students will identify the basic facts and main ideas in a written piece and use them as the basis for interpretation. They will identify, analyze, and apply knowledge of the themes, structure and elements of classics, fiction, nonfiction, poetry, myths, and drama, and they will provide evidence from their reading to support their understanding.
	Students will:
· use a 6th grade textbook and sample writings to improve their knowledge of what makes good writing.

· use webs, templates and graphic organizers to improve logical sentence order and paragraph structure.

· write a memoir that has a clear focus and sufficient supporting detail.

· use four types of sentences to express complete thoughts, and they will incorporate the four types in order to vary their written work.

· create story maps to summarize characters, setting, conflict, and resolution.

· write numerous descriptive paragraphs and personal choice writing pieces that adhere to rubrics developed by the 6th grade teachers.

· compose business letters in proper format to request specific information about products and/or services, and to solicit feedback about advertisements designed to promote local businesses.

· learn to write an introduction and a body paragraph of a thesis paper using evidence from a novel to support their thesis statement.

· edit and revise writing using knowledge of correct mechanics as outlined in any grade 6 grammar book.

· create cartoons using knowledge of correct punctuation of quotations.

· write Biopoems about gods and goddesses when studying myths following correct structure and elements of myths.

· engage in writing workshops, peer editing sessions and teacher conferencing in order to make substantial gains in their writing throughout the year.
· read and analyze newspaper articles to answer the Who, What, Where, When, How and Why in order to create similar pieces.

· design advertising visuals for local businesses using specific propaganda techniques.

Students will:
· participate in classroom discussions (both whole class and small group) using appropriate language showing evidence of grammatically correct sentence structure.

· pose questions to clarify comprehension of basal stories and other literature used in daily exercises.

· learn to engage in story telling exercises imitating sample legends and myths. They

· will demonstrate knowledge of facial expressions, gestures, pace, props, and sound effects.

· practice the skills of oratory when performing skits or interpreting passages related to literature.

· recite poems learning the importance of eye contact and cadence.

· learn to prepare and deliver advertisements with jingles and slogans.

· Students will:

· create personal spelling and voc. lists and

· integrate new voc. into daily speech.

· identify and use grammar correctly in the spoken word, with a particular emphasis on the 8 parts of speech.

· demonstrate competency using dictionaries to clarify pronunciation.

· orally interpret exercises related to grammar as outlined in a 6th grade grammar book, with a particular emphasis on common and proper nouns, prepositions and prepositional phrases, and complete and incomplete sentences.

Students will:

· demonstrate (through discussions, worksheets, templates, and teacher designed exercises) their knowledge of characters, setting, conflict, rising action, climax and falling action. They will practice comparing and contrasting the elements of traditional narratives, fables, myths and legends.

· learn to identify common structures in traditional literature: quest, rule of three, and transformation and show understanding of stylistic elements: hyperbole, refrain and simile.

· learn to interpret an author’s meaning and intent through characters’ motives.

· demonstrate an understanding of theme.

· practice predicting and drawing conclusions of literary selections.

· practice making connections between literary work and social studies curriculum.

· learn how to delve into an author’s background to make connections between an author’s background and its influence on his/her work.

· Swampscott Public Schools Core Standards/Curriculum

· Language Arts Grade Seven

	· Core Standards
	· Evidence of Learning

	COMPOSITION
Students will write with a clear focus, coherent organization, and sufficient detail keeping in mind their audiences and their purposes.

Students will gather information from sources, analyze and evaluate the quality of the information and incorporate that information into their writing.
Students will use a variety of strategies to improve their writing as they revise and edit using their knowledge of standard English conventions for sentence structure, usage, punctuation, capitalization, and spelling.

LANGUAGE
Students will use agreed upon rules for formal and informal discussions.

They will pose questions in order to clarify understanding, listen to the ideas of others, contribute their own ideas and make oral presentations that show consideration of audience and purpose.

Students will acquire new vocabulary and use it correctly.

Students will analyze standard English grammar and usage and use them correctly.

READING AND LITERATURE
Students will read a wide range of literature from many cultures, time periods, and genres.

Students will identify the basic facts and main ideas in a written piece and use them as the basis for interpretation. They will identify, analyze, and apply knowledge of the themes, structure and elements of classics, fiction, nonfiction, poetry, myths, and drama, and they will provide evidence from their reading to support their understanding
	Students will:
· demonstrate knowledge of using prewriting tools such as webs, templates, outlines and other graphic organizers to plan all writing tasks.
· practice writing a variety of multi-paragraph essays (persuasive, descriptive and personal) with clear topic sentences, details to support main points, and smooth transitions. Spelling, punctuation, and grammar will meet the requirements stated on rubrics developed by the Language Arts Department.

· learn to compose a minimum of two five-paragraph thesis papers (on novels covered during the year) that include well developed thesis statements, clear topic sentences, details to support main points, and smooth transitions from sentence to sentence and paragraph to paragraph. They will learn how to punctuate long citations/ quotations in their body paragraphs. Spelling, punctuation and grammar will be consistent with the rubrics developed by the Language Arts Department.

· practice writing a variety of poetry following samples and formats, such as haiku, cinquain, and fully developed free verse.

· learn to write a short story focusing on character development, setting, plot and theme.

· apply correct grammar rules to improve their writing.

· write and edit papers focusing on subject and verb agreement and tense consistency.

· practice following detailed rubrics which assess organization, critical thinking, sentence structure, and mechanics as they prepare final drafts of all pieces before submission.

Students will:
· participate in classroom discussions (both whole class and small group) using appropriate language and correct sentence structure. They will learn to improve their fluency and style by focusing on tone and diction.

· practice respectfully discussing themes (family, isolation, social acceptance, self knowledge and perception) raised in assigned literature.

· create presentations on above mentioned topics and share orally with classmates

· pose questions to clarify comprehension of daily assignments.

Students will:
· learn new words each term grouped by novels, and they will use these new words in daily exercises improving their diction.

· learn to identify antonyms and synonyms for these new words to increase their oral vocabulary.

· use context clues to clarify meanings of words.

· exhibit an increasing knowledge of correct language skills as outlined in the Massachusetts English Language Arts Curriculum Frameworks.

· demonstrate new word knowledge through daily discourse.

Students will:
· continue to memorize parts of speech (as outlined in a 7th grade grammar book) and identify same in oral work.
· distinguish between independent and dependent clauses improving their diction.

· recognize phrases (verb, prepositional, adjective and adverb) and use these to vary their daily speech.

· recognize and correct run-on sentences and fragments.

· practice the correct use of complements.
· recognize proper and consistent use of verb tense and practice using it correctly.
· read numerous novels and short stories with representation of famous and current authors.

· demonstrate knowledge of the literary elements of setting, plot, conflict, theme and characterization.

· practice understanding of flashback, imagery, irony, foreshadowing, personification, symbolism, simile and metaphor.

· read works of fiction and nonfiction and practice analyzing passages making use of quotes to support interpretations.

· learn to interpret in more depth an author’s intent and purpose through examining characters’ motives and actions.

· practice predicting and drawing conclusions through use of literary selections.

· respond to text through discussions, journal entries and formal writing, using evidence from the text to support their arguments.

· explore poetry styles to identify and analyze the poetic techniques of rhyme, rhythm, alliteration, simile, metaphor, personification, symbolism and repetition.

Swampscott Public Schools Core Standards/Curriculum

Language Arts Grade Eight

	Core Standards
	Evidence of Learning

	COMPOSITION
Students will write with a clear focus, coherent organization, and sufficient detail keeping in mind their audiences and their purposes.

Students will use a variety of strategies to improve their writing as they revise and edit using their knowledge of standard English conventions for sentence structure, usage, punctuation, capitalization, and spelling.

Students will gather information from sources, analyze and evaluate the quality of the information and incorporate that information into their writing.
LANGUAGE
Students will use agreed upon rules for formal and informal discussions.

They will pose questions in order to clarify understanding, listen to the ideas of others, contribute their own ideas and make oral presentations that show consideration of audience and purpose.

Students will acquire new vocabulary and use it correctly.

Students will analyze standard English grammar and usage and use them correctly.

READING AND LITERATURE
Students will read a wide range of literature from many cultures, time periods, and genres.

Students will identify the basic facts and main ideas in a written piece and use them as the basis for interpretation. They will identify, analyze, and apply knowledge of the themes, structure and elements of classics, fiction, nonfiction, poetry, myths, and drama, and they will provide evidence from their reading to support their understanding
	Students will:

· use outlines/graphic organizers to plan all writing tasks.

· write a minimum of three 3 paragraph essays (persuasive, expressive, referential) with clear topic sentences, details to support main points, and smooth transitions. Spelling, punctuation, and grammar will be consistent with 8th grade requirements as outlined in an 8th grade grammar book and in rubrics developed by the Language Arts Department.

· compose a minimum of two 5 paragraph thesis papers (on novels covered during year) that include well developed thesis statements, clear topic sentences, details to support main points, and smooth transitions from sentences to sentences and paragraphs to paragraphs. Spelling, punctuation, and grammar will be consistent with the 8th grade requirements as outlined in an 8th grade grammar book and in rubrics developed by the L.A. Dept.

· weave quotes into the text of an essay and punctuate them correctly.

· pen numerous pieces of poetry, prose and short stories to add to their writing portfolios and to send to magazines, literary contests, and news publications in the hopes of having student work reach a larger audience.

· learn to improve their writing by imitating the style of authors and poets studied, including but not limited to Langston Hughes, Dr. Martin Luther King, and Shakespeare.

· apply designated grammar rules to their writing (as outlined in an 8th Grade grammar book.

· write and edit papers.

· follow detailed rubrics (developed by the LA department) which assess organization, critical thinking, sentence structure and mechanics as they prepare final drafts of all pieces before being submitted.
Students will:

· engage in daily classroom discussions using correct sentence structure and grammar. They will practice good speaking skills (focusing on pronunciation and enunciation) that show understanding of tone, diction, and style.

· participate respectfully in debates and seminars on topics raised through class readings.

· create visual and/or oral presentations on literary topics and share their interpretations with classmates and/or school population.

· practice oratory skills keeping in mind audience and purpose.

· rework speeches and presentations by paying careful attention to diction, style, imagery, and cadence.
Students will:
· learn new words each term(grouped by theme).

· use the new words in classroom discussions.

· identify antonyms and synonyms for the new words, increasing their vocabulary repertoire.

· practice determining the meanings of unfamiliar words using context clues, and show mastery of locating meanings through the use of dictionaries.

· identify the meaning of common idioms and figurative phrases through teacher prepared worksheets that accompany literature pieces.

· successfully complete weekly vocabulary assessments demonstrating knowledge of new vocabulary.

· use correct grammar and usage during class discussions and presentations.

· continue to memorize parts of speech and identify same in oral work.

· complete weekly grammar exercises as outlined in an 8th grade grammar book and in teacher prepared worksheets. Students will attempt to reach mastery of parts of speech, direct and indirect objects, predicate nominatives, predicate adjectives, prepositional, verbal and appositive phrases, and independent and subordinate clauses.
Students will:

· read short stories of famous authors and discuss the literary elements of short stories adding irony, ambiguity, and paradox to familiar ones of setting, plot, conflict, characterization, mood, tone, and foreshadowing.

· read works of fiction and practice analyzing passages making use of quotations and examples to describe both literal and symbolic meaning.

· read nonfiction pieces including current events, excerpts from published magazines, periodicals, documentaries, daily newspapers, biographies, and famous speeches. They will show evidence of understanding the differences among these and they will respond to the texts in a variety of ways; including but not limited to discussions, debates, journal entries and formal writings asking questions and exploring different approaches to interpretation using specific evidence from the text to support their arguments.

· read numerous pieces of poetry with emphasis on multi cultural, 19th, and 20th century, and Shakespearean pieces. While examining poetry, students will identify, analyze and apply knowledge of rhyme, rhythm, onomatopoeia, alliteration, simile, metaphor, personification, symbol and repetition.

· read myths and learn to recognize how the characters and themes of myths play a role in their everyday life. They will practice creating their own myth imitating the structure of myths studied.
· read drama selections and adaptations of classics. In addition to improving their oratory skills, students will show understanding of familiar terms (scenes, acts, cast of characters, stage directions) and they will learn about monologue, soliloquy, and dramatic irony.

Swampscott Public Schools Core Standards/Curriculum

Language Arts Grade Nine

	Core Standards
	Evidence of Learning

	Language Strand
Students will use agreed upon rules for formal and informal discussions, posing questions, listening to others' ideas, contributing their own ideas, and making oral presentations that show consideration of audience and purpose.
Students will acquire new vocabulary and use it correctly in reading and writing
Students will memorize standard English grammar and usage rules and use them correctly in speech and writing.
Reading and Literature Strand

Students will read literature that acquaints them with fundamental myths, legends, biblical stories to provide them with references that will help them better comprehend classic and modern literature.

Students will identify the various stages and elements of the hero's journey.
Students will trace the coming-of-age journeys of characters in short stories, novels, and plays.

Students will identify the basic elements and main ideas in prose and poetry and will use them as the basis for analysis and interpretation.
The Writing Process

Students will write with a clear focus, coherent organization, and sufficient detail, keeping in mind their audiences and their purposes.
Students will use a variety of strategies to improve their writing as they revise and edit, using their knowledge of standard English conventions for sentence structure, usage, punctuation, capitalization, and spelling.
Students will gather information from a variety of sources, analyze and evaluate the quality of information they obtain.

Media Strand

Students will view film as literature, identifying the various elements of filmmaking as they would any

literary art form

Students will use knowledge of the conventions and elements of media to analyze films and to connect them with other genres in the freshman curriculum.

Students will design and create coherent media productions with a clear focus, adequate detail, and appropriate consideration of audience, purpose, and medium.

Students evaluate one another's audio-visual projects
	Students will:
· engage in classroom discussions about assigned literature.
· conduct discussions with peers and teachers on independent readings.
· participate in Socratic seminars.
· create presentations to share learning.
· learn 100-300 new vocabulary words each year from a specified vocabulary text and use new

 words in their writing.
· take weekly vocabulary quizzes in which they identify the meaning of words in context, match words with their antonyms and synonyms, and identify and create analogies.

· use correct grammar and usage in thesis papers.
· use proper grammar during class discussion and presentation.
Students will:
· continue to identify the main elements of a myth/legend.
· review a variety of Greek and Roman myths and write their own myths

· read various biblical stores, i.e. Genesis, Job, etc.

· read and analyze myths from other cultures including but no limited to Gilgamesh.
· memorize the stages of the hero's journey and other archetypes of symbol, character, and situation.

· read The Odyssey or excerpts thereof.
· read, analyze, and discuss To Kill a Mockingbird or other coming-of-age novels.
· compare/contrast how different characters deal with rites-of-passage.

· identify the elements of short stories, novels, and poetry.
· read, analyze, and discuss Shakespeare's Romeo and Juliet.

· apply the literary concepts of tone, narrative point of view, theme, connotation, and denotation.
· annotate various texts to engage in close reading practices.
· begin to apply other types of literary criticism including psychological, social, and formal.
· Begin to identify passages from texts that are significant to specified assignments.
· identify the elements of Greek tragedy
Students will:
· select a sentence or phrase that best identifies a particular literary element.

· organize theme, main idea, and supporting details into a self-created graphic organizer to enhance text comprehension.

· use outlines/graphic organizers to plan thesis papers.

· write a minimum of four five-paragraph essays on assigned reading.

· identify/develop good thesis statements more independently

· write clear topic sentences for point paragraphs.

· use details to support main points.

· establish smooth transitions from paragraph to paragraph.

· apply designated grammar rules to their writing, including punctuation, capitalization, spelling, and write and edit papers in expository writing class.

· write papers, effectively using quotations and support from primary texts.

· effectively weave quotes into the text of an essay.

· begin to analyze evidence rather than explain it.

· avoid using personal “I’ in formal writing.

· Use present tense verbs when analyzing a text

· Begin to employ the guidelines of MLA formatting
· Begin to understand the differences between proofreading, editing, and revising.
Students will:
· begin to apply the elements of films, i.e. lighting, camera angles, and sound.

· identify the elements of films in specific movies that relate directly to the themes of freshman curriculum, i.e. Star Wars, O Brother, Where Art Thou and make connections to other literary texts.
· compare and contrast films that have been adapted from pieces of literature, i.e. To Kill a Mockingbird.
· compare and contrast two different film versions of Romeo and Juliet.
· create power point presentations and amateur videos to present independent reading to their peers.

· work with other departments to acquire skills in media presentations.
· assess one another's work, using their

 knowledge of media.

Swampscott Public Schools Core Standards/Curriculum

Language Arts Grade Ten

	Core Standards
	Evidence of Learning

	Language Strand
Students will use agreed upon rules for formal and informal discussions, posing questions, listening to others' ideas, contributing their own ideas, and making oral presentations that show consideration of audience and purpose.

Students will acquire new vocabulary and use it correctly

Students will memorize standard English grammar and usage rules and use them correctly in speech and writing

Reading and Literature Strand

Students will identify the distinguishing characteristics of a variety of literary genres, comparing and contrasting the similarities and differences in effect of structure, time period, and authorial perspective

Students will identify and use the following literary

perspectives in their study of literary genres:

social, archetypal, psychological, formal.

Students will identify the characteristics of romanticism as it appears in nineteenth century American literature

Students will identify the characteristics of transcendentalism as it appears in nineteenth century American literature

Writing Process

Students will write with a clear focus, coherent organization, and sufficient detail, keeping in mind their audiences and their purposes.

Students will use a variety of strategies to improve their writing as they revise and edit, using their knowledge of standard English conventions for sentence structure, usage, punctuation, capitalization, and spelling.

Students will gather information from a variety of sources, analyze and evaluate the quality of information they obtain, and use it effectively in formal research papers.

Students will create their own literary works.

Media Strand

Students will use knowledge of the conventions and

elements of media to analyze films.

Students will use knowledge of the conventions and

elements of media to analyze student media productions and presentations.

Students will design and create coherent media productions with a clear idea, adequate detail, and appropriate consideration of audience, purpose, and medium.

Students will apply knowledge of media presentations in the classroom
	Students will:

· continue to engage in classroom discussions about assigned literature

· continue to conduct discussions with peers and teachers on independent readings

· continue to participate in Socratic seminars

· create more sophisticated presentations to share learning

· learn 100-300 new vocabulary words each year from a specified vocabulary text

· use new words in their writing

· continue to take weekly vocabulary quizzes in which they identify the meaning of words in context, match words with their

· antonyms and synonyms
· identify and create analogies involving new
· words

· continue to use correct grammar and usage in thesis papers

· continue to use proper grammar and usage during class discussions and presentations

· continue to take a departmental grammar test given every term to all students
Students will:
· read 10-12 short stories, comparing and contrasting how recurring themes are treated by diverse authors who wrote in different times. periods and who are from different cultures
· continue to apply prior literary analytical knowledge.
· read and analyze Lord of the Flies while examining different critical approaches.
· read and analyze Macbeth as an example of drama analyze how the historical time period, culture, and authorial biography influence literary works.
· analyze the literature they read from a psychological perspectives

· identify various archetypes as they appear in the literature they read.
· view and analyze films from formal, sociological, psychological, and archetypal perspectives.

· apply and analyze the literary concepts of motif and satire.

· continue to identify the most significant textual passages in assigned works.

Students will:
· use outlines/graphic organizers to plan thesis papers.
· write a minimum of four five-paragraph essays on assigned reading, identify/develop good thesis statements, write clear topic sentences for point paragraphs, use details to support main points, establish smooth transitions from paragraph to paragraph, sentence to sentence.
· create more insightful thesis statements and move away from basic thesis statements.

· support a thesis statement with good evidence independently.

· integrate evidence with clear and effective transitions.

· begin to use secondary sources to support their thesis ideas.

· analyze text independently rather than explain it.
· begin to expand on the basic, five-paragraph essay structure.

· continue to successfully employ the conventions of effective writing.

· continue to use MLA citation.
· proofread papers independently.
· work with peers on editing and revision process.
· create an illustrated book of their own poetry.
· write short stories based on their observations of the people around them.
Students will:
· view excerpts from films, comparing and contrasting them with stories they have read.
· analyze films that have been converted from literary works.
· assess one another's work, using their knowledge of media.
· design and use power point presentations to share with their classmates' analyses of literary works.

· create their own scripts and short films, often based upon literary works.

Swampscott Public Schools Core Standards/Curriculum

Language Arts Grade Eleven

	Core Standards
	Evidence of Learning

	Language Strand
Students will use agreed upon rules for formal and informal discussions, posing questions, listening to others' ideas, contributing their own ideas, and making oral presentations that show consideration of audience and purpose.

Students will acquire new vocabulary and use it correctly.

Students will memorize standard English grammar and usage rules and use them correctly in speech and writing

Reading and Literature Strand
Students will read American literature, from different time periods, and of different genres.

Students will use a variety of "active reading" strategies to comprehend test and monitor their understanding.

Students will identify the basic facts and main ideas in a text and use them as the basis for interpretations.

Students will identify, analyze, and apply knowledge of American cultural themes as they appear in American literature.

Students will identify literary styles, i.e. realism, naturalism, modernism, post-modernism, in a variety of American literary works.

Students will choose four works by an American author as independent reading which will be the basis of a research

paper.

Writing Process
Students will write with a clear focus, coherent organization, and sufficient detail, keeping in mind their audiences and their purposes.

Students will gather information from a variety of sources, analyze and evaluate the quality of information they obtain, and use it effectively in formal research papers.

Media Strand
Students will use knowledge of the conventions and elements of media to analyze films.

Students will use knowledge of the conventions and elements of media to analyze student media productions and presentations.

Students will use knowledge of the conventions and elements of media to analyze student media productions and presentations.
	Students will

· continue engage in classroom discussions about assigned literature and make connections to prior works of literature.
· continue to present in front of class on independent readings.
· continue to participate in Socratic seminars create power point presentations to share learning.
· learn 100-300 new vocabulary words each year from a specified vocabulary text and use new words in their writing.
· take weekly vocabulary quizzes in which they identify the meaning of words in context, match words with their antonyms and synonyms, etc.

· identify and create analogies involving new words.

· continue to use correct grammar and usage in thesis papers.
· continue to use proper grammar during class discussion and presentation.
· continue to take a departmental grammar test given every term to all sophomore, junior, and senior students

Students will:
· identify the unifying theme(s) in the literature they read, analyzing how the various elements in a literary work develop those themes

· read nineteenth century poetry and short stories that portray romantic tenets

· read and analyze The Scarlet Letter as an example of romantic literature read and analyze the work of Emerson and Thoreau as examples of transcendentalism

· read a variety of American literary works, including but not limited to My Antonia, The Adventures of Huckleberry Finn, Ethan Frome, The Awakening, The Great Gatsby, Bodega Dreams, Death of a Salesman, Streetcar Named Desire, The Longest Memory, Beloved, A Raisin in the Sun, Fences, "The
 Iron Mills", Light in August, et. al.

· participate in Socratic seminars, fishbowl discussions, and class discussions on assigned readings
· write a minimum of four thesis papers on literary works

· identify the elements and characteristics of literary movements in American culture

· view American art from various stylistic periods, comparing and contrasting techniques with those of other periods.

· apply the same art analysis to literary works of art

· read three to four novels by one American author and identify significant literary concepts independently in each.

· continue to identify the most significant textual passages in assigned works.

Students will:

· continue to use outlines/graphic organizers to plan thesis papers.
· prepare their writing according to the departmental rubric which assesses organization, critical thinking, sentence structure, and mechanics.
· write papers, effectively using quotations and support from primary and secondary texts

· effectively weave primary and secondary quotes into the text of an essay.
· write a 8-15 page research paper after reading 3-4 literary works by a single author.
· use primary textual evidence confidently.
· conduct research and finding secondary resources with confidence.

· compare multiple texts effectively.

· create insightful thesis statements independently with a focus on content.

· write clear, confident analysis of textual evidence.
· demonstrate comfort in breaking the five paragraph organizational structure and are using a more sophisticated frame.

· begin to think about personal writing style, word choice and sentence fluidity.

· continue to successfully employ the conventions of effective writing.
· have a high level of comfort with MLA formatting.

· continue working on peer-editing skills.
Students will:

· compare and contrast the film versions of

 a variety of works that have been adapted

 from play to film, or from story/novel

 film, possibly but not limited to A Raisin in the

 Sun, Fences, A Streetcar Named Desire, The Great

 Gatsby.

· continue to use their knowledge of film elements to analyze films.
· view and analyze films from formal, sociological, psychological, and archetypal perspectives.
· view excerpts from films, comparing and contrasting them with stories they have read.

· continue to evaluate one another's media presentations.
· design and use more sophisticated multi-media presentations.
· create their own scripts and short films, often based upon literary works

· design presentations to share independent reading with their peers

Swampscott Public Schools Core Standards/Curriculum

Language Arts Grade Twelve

	Core Standards
	Evidence of Learning

	Language Strand

Students will use agreed upon rules for formal and informal discussions, posing questions, listening to others' ideas, contributing their own ideas, and making oral presentations that show consideration of audience and purpose.

Students will acquire new vocabulary and use it correctly

Students will memorize standard English grammar and usage rules and use them correctly in speech and writing

Reading and Literature Strand

Students will analyze and evaluate the great literary works from a variety of cultures to determine their contribution to the understanding of self, others, and the world.
Students will analyze the presentation of a similar theme or topic across genres, and evaluate how those differences shape the theme.

Students will analyze literary works from four perspectives: sociological, archetypal, psychological, and formal.
Writing Process

Students will write literary analysis with a clear focus, coherent organization, and sufficient detail, keeping in mind their audiences and their purposes.

Students will use a variety of strategies to improve their writing as they revise and edit, using their knowledge of standard English conventions for sentence structure, usage, punctuation, capitalization, and spelling.

Students will gather information from a variety of sources, analyze and evaluate the quality of information they obtain, and use it effectively in formal research papers.

Students will use a variety of forms/genres in their writing, demonstrating understanding of different purposes for writing.
Media Strand

Students will use knowledge of the conventions and

elements of media to analyze films.

Students will use knowledge of the conventions and elements of media to analyze student media productions and presentations.

Students will design and create coherent media productions with a clear idea, adequate detail, and appropriate consideration of audience, purpose, and medium.
	Students will:

· engage in classroom discussions about assigned literature.
· continue to participate in student-led discussions.
· continue to create presentations to share learning with peers.
· learn 100-300 new vocabulary words each year from a specified vocabulary text.
· use new words in their writing and speaking.
· take weekly vocabulary quizzes in which they identify the meaning of words in context, match words with their antonyms and synonyms, etc.

· identify and create analogies involving new words.
· continue to use correct grammar and usage in thesis papers.
· continue to use proper grammar and usage during class discussions and presentations.
· continue to take a departmental grammar test given every term.

Students will:
· generalize about universal themes, human nature, cultural or historical perspectives, etc., from reading multiple texts which might include but are not limited to Crime and Punishment, The Hours, Mrs. Dalloway, A Doll House, The Stranger, Hamlet, Sons and Lovers, Oedipus Rex, Antigone, Medea, The Inferno, Heart of Darkness, Things Fall Apart, July's People, "Patriotism", Pride and Prejudice, Frankenstein, Beowulf "A Modest Proposal, Gulliver's Travels, The Overcoat
· analyze different film versions of Hamlet
· compare and contrast different literary works from different cultures and time periods which present the same theme

· analyze any/all of the above mentioned texts from a variety of perspectives in their writing, Socratic seminars, class presented "Book Clubs, power point presentations, etc.
Students will:
· write a minimum of four five-paragraph essays on assigned readings
· continue to identify/develop good thesis statements

· continue to write clear topic sentences for point paragraphs

· continue to use details to support main points

· establish smooth transitions from paragraph to paragraph, sentence to sentence

· continue to apply designated grammar rules to their writing, including punctuation, capitalization, spelling, and

· write sophisticated, layered thesis statements independently

· analyze textual evidence, both primary and secondary, with clarity and confidence

· develop a personal writing style that fouses on effective word choice and sentence fluidity
· demonstrate skill in writing conventions of grammar, usage, and spelling

· master MLA formatting

· effectively integrate multiple sources with clear organizational structure

· peer editing with confidence

· write satires, one-act plays, and poetry, using established writers and poets as their models
· write a 8-12 page paper on multiple works by world authors
Students will:

· compare and contrast the film versions of

a variety of works that have been adapted from play to film, or from story/novel to film, possibly including but not limited to Hamlet, Like Water for Chocolate
· continue use their knowledge of film elements to analyze films as literature
· continue to view and analyze films from formal, sociological, psychological, and archetypal perspectives

· view excerpts from films, comparing and contrasting them with stories they have read.

· compare and contrast different film versions of the same literary work, i.e. Hamlet
· continue to evaluate one another's media presentations

· continue to design and use sophisticated power point presentations to share with their classmates' analyses of literary works from sociological, archetypal, psychological, and formal perspectives

· create their own scripts and short films, often based upon literary works

