

DesCartes (Combined)

Subject: Language Usage

**Goal: Sen, Paragraph Forms; Parts
of Speech; Conventions**

Subject: Language Usage

Goal Strand: Sen, Paragraph Forms; Parts of Speech; Conventions

RIT Score Range: Below 171

Skills and Concepts to Develop Below 171	Skills and Concepts to Introduce 171 - 180
<p>Understand the Function of Various Forms</p> <ul style="list-style-type: none"> • Completes a sentence by selecting a predicate (term not used) that fits the content and meaning of the sentence • Selects the mark that will punctuate an interrogative sentence (term not used; e.g., Did she eat?) 	<p>Understand the Function of Various Forms</p> <ul style="list-style-type: none"> • Completes a sentence by selecting a predicate (term not used) that fits the content and meaning of the sentence • Identifies complete sentences • Identifies the correct question form of a statement* • Selects the mark that will punctuate an interrogative sentence (term not used; e.g., Did she eat?) • Selects the mark that will punctuate an interrogative sentence containing an interrogative pronoun (terms not used; e.g., Who is she?) • Chooses the interrogative (term not used) form of a sentence as the most appropriate for a particular context • Classifies sentences as questions based on word order • Classifies sentences as questions when ending punctuation is present • Classifies sentences as telling you what to do (imperative sentences, term not used) based on word order and content • Recognizes that topic sentences often begin paragraphs* • Determines which details do not belong in a paragraph after inferring the main idea of the paragraph
<p>Understand and Use Parts of Speech</p> <ul style="list-style-type: none"> • Recognizes regular plurals (term not used) of nouns in written compositions* • Uses the comparative form of an adjective to complete a sentence (terms not used) • Chooses the appropriate demonstrative adjective (term not used, e.g., these, which, those) to complete a sentence* • Uses the future tense of regular verbs (terms not used) • Uses linking verbs to form the future tense (term not used; e.g., Soon it will be lunchtime.)* • Uses linking verbs in sentences containing complex subjects (terms not used; e.g., The time for selling 	<p>Understand and Use Parts of Speech</p> <ul style="list-style-type: none"> • Recognizes regular plurals (term not used) of nouns in written compositions* • Chooses a singular or plural noun (term not used), depending on the context of the sentence* • Chooses the appropriate pronoun to replace a noun in a written composition • Restates a sentence using pronouns (term not used) of appropriate case, gender, and number • Uses the objective case of a pronoun (term not used) in written compositions (her, him, them) • Uses subjective pronoun (nominative, term not used) I correctly in compound subjects

<p>houses is now.)*</p> <ul style="list-style-type: none"> • Uses irregular verbs (term not used) in written compositions (e.g., wake, woke, woken)* • Uses irregular verbs (term not used) in written compositions (e.g., come, came, come) • Uses irregular verbs (term not used) in written compositions (e.g., make, made, made; dig, dug, dug; sleep, slept, slept) • Chooses the correct action verb to complete a sentence • Chooses a pronoun of the correct case, gender, and number to complete a sentence that does not contain an antecedent (terms not used)* • Identifies the correct verb phrase for the content of the sentence* 	<ul style="list-style-type: none"> • Identifies words in a sentence that tell about a specific noun (term not used) • Selects an adjective to modify a given noun (terms not used) in a written sentence* • Uses the positive form of an adjective to complete a sentence (terms not used) • Uses the comparative form of an adjective to complete a sentence (terms not used) • Uses the superlative form of an adjective to complete a sentence (terms not used) • Identifies the antecedent of a possessive adjective (possessive pronoun, term not used; e.g., Mary and Sam ate their lunch. To whom does the lunch belong?)* • Chooses the appropriate demonstrative adjective (term not used, e.g., these, which, those) to complete a sentence* • Uses possessive adjectives (term not used) in written compositions • Identifies verbs in written compositions • Uses the past tense of regular verbs (terms not used) • Uses the future tense of regular verbs (terms not used) • Uses the present perfect tense of regular verbs (terms not used) • Uses the past tense of irregular verbs (term not used)* • Uses linking verbs in sentences containing complex subjects (terms not used; e.g., The time for selling houses is now.)* • Uses helping verbs to form the past tense (term not used) in written compositions (e.g., I was listening to the radio.) • Uses irregular verbs (term not used) in written compositions (e.g., break, broke, broken) • Uses irregular verbs (term not used) in written compositions (e.g., teach, taught, taught) • Uses irregular verbs (term not used) in written compositions (e.g., come, came, come) • Uses irregular verbs (term not used) in written compositions (e.g., get, got, gotten) • Uses past tense of irregular verbs (term not used) in written compositions (e.g., grew, flew, knew)* • Uses irregular verbs (term not used) in written compositions (e.g., drive, drove, driven; write, wrote, written; give, gave, given)*
--	--

	<ul style="list-style-type: none"> • Uses irregular verbs (term not used) in written compositions (e.g., make, made, made; dig, dug, dug; sleep, slept, slept) • Identifies phrases that answer who, what, when, where, how, why • Chooses a pronoun of the correct case, gender, and number to complete a sentence that does not contain an antecedent (terms not used)* • Uses pronouns of the appropriate case (subjective, objective, possessive, terms not used) that agree in number with their antecedent* • Uses coordinating conjunctions (term not used) in writing to connect ideas*
Employ the Conventions of Capitalization	Employ the Conventions of Capitalization
<ul style="list-style-type: none"> • Explains that a sentence begins with a capital letter* • Recognizes correct/incorrect capitalization of the pronoun "I" • Recognizes that the pronoun "I" should be capitalized* • Recognizes that the names of the months of the year require capitalization • Capitalizes the names of the days of the week* 	<ul style="list-style-type: none"> • Recognizes that the first word of a sentence should be capitalized • Recognizes correct/incorrect capitalization of the first word of a sentence • Recognizes correct/incorrect capitalization of the pronoun "I" • Recognizes that the pronoun "I" should be capitalized* • Recognizes that the given names of people, things, and animals require capitalization • Recognizes that titles of people should be capitalized • Recognizes that the names of the days of the week require capitalization • Recognizes that the names of the months of the year require capitalization • Capitalizes initials correctly • Capitalizes names of streets* • Capitalizes names of towns, cities, counties, and states • Capitalizes titles of stories correctly*
Use Punctuation Marks	Use Punctuation Marks
<ul style="list-style-type: none"> • Distinguishes among punctuation marks that can be used to end a sentence and those that cannot 	<ul style="list-style-type: none"> • Identifies declarative sentence (term not used) in need of a period • Identifies declarative sentences (term not used) that are punctuated correctly* • Identifies the period as the correct punctuation for declarative sentences (term not used) • Uses periods to punctuate personal titles* • Recognizes questions that have been punctuated correctly • Uses a question mark to end interrogative sentences (term not used)

	<ul style="list-style-type: none"> • Uses an exclamation mark to end exclamatory sentences (term not used) • Distinguishes among punctuation marks that can be used to end a sentence and those that cannot • Recognizes correct placement of the comma in a written date • Recognizes that apostrophes are used to show possession
<i>New Vocabulary:</i> capital letter, capitalize, comma, exclamation mark, exclamation point, mark, period, pronoun, question mark	<i>New Vocabulary:</i> action verb, adverb, command, date, exclamation, main verb, noun, object, possessive, run-on sentence, sentence fragment, subject, subordinate clause, supporting detail, topic sentence, when, where, word order
<i>New Signs and Symbols:</i> ' apostrophe, : colon, , comma, – dash, ! exclamation point, . period, ? question mark, “ quotation mark (left), ” quotation mark (right), ; semicolon	<i>New Signs and Symbols:</i> ... ellipsis

Subject: Language Usage

Goal Strand: Sen, Paragraph Forms; Parts of Speech; Conventions

RIT Score Range: 171 - 180

Skills and Concepts to Enhance Below 171	Skills and Concepts to Develop 171 - 180	Skills and Concepts to Introduce 181 - 190
<p>Understand the Function of Various Forms</p> <ul style="list-style-type: none"> • Completes a sentence by selecting a predicate (term not used) that fits the content and meaning of the sentence • Selects the mark that will punctuate an interrogative sentence (term not used; e.g., Did she eat?) 	<p>Understand the Function of Various Forms</p> <ul style="list-style-type: none"> • Completes a sentence by selecting a predicate (term not used) that fits the content and meaning of the sentence • Identifies complete sentences • Identifies the correct question form of a statement* • Selects the mark that will punctuate an interrogative sentence (term not used; e.g., Did she eat?) • Selects the mark that will punctuate an interrogative sentence containing an interrogative pronoun (terms not used; e.g., Who is she?) • Chooses the interrogative (term not used) form of a sentence as the most appropriate for a particular context • Classifies sentences as questions based on word order • Classifies sentences as questions when ending punctuation is present • Classifies sentences as telling you what to do (imperative sentences, term not used) based on word order and content • Recognizes that topic sentences often begin paragraphs* • Determines which details do not belong in a paragraph after inferring the main idea of the paragraph 	<p>Understand the Function of Various Forms</p> <ul style="list-style-type: none"> • Identifies sentences showing the subject and predicate correctly divided* • Identifies complete sentences • Identifies incomplete sentences • Completes incomplete sentences • Classifies sentences as statements or sentences that make a statement • Classifies sentences as those that tell something that happened (declarative, term not used) • Selects the mark that will punctuate an interrogative sentence containing a prepositional phrase (terms not used; e.g., Will you come with me?) • Selects the mark that will punctuate an interrogative sentence containing a relative pronoun (terms not used; e.g., Did you get the groceries that we need?) • Punctuates an interrogative sentence that contains a restrictive phrase (term not used; e.g., Is this the school that won the tournament?)* • Classifies sentences as questions based on word order • Completes an exclamatory sentence (term not used) using proper word order and appropriate content • Classifies sentences as telling you what to do (imperative sentences, term not used) based on word order and content • Classifies sentences as telling about more than one idea (compound sentence, term not used)* • Uses the conjunction "and" to create a compound sentence* • Uses the conjunction "but" to create a compound sentence • Recognizes that sentences in a paragraph all relate to one central idea • Recognizes that topic sentences often begin paragraphs* • Determines which details do not belong in a paragraph after inferring the main idea of the paragraph

		<ul style="list-style-type: none"> • Determines which details will not support a given topic • Identifies sentence order to form a paragraph* • Orders sentences sequentially to form clear paragraphs • Identifies the method of organization used in a multi-paragraph composition (deductive, term not used) • Uses strong concluding sentences*
Understand and Use Parts of Speech	Understand and Use Parts of Speech	Understand and Use Parts of Speech
<ul style="list-style-type: none"> • Recognizes regular plurals (term not used) of nouns in written compositions* • Uses the comparative form of an adjective to complete a sentence (terms not used) • Chooses the appropriate demonstrative adjective (term not used, e.g., these, which, those) to complete a sentence* • Uses the future tense of regular verbs (terms not used) • Uses linking verbs to form the future tense (term not used; e.g., Soon it will be lunchtime.)* • Uses linking verbs in sentences containing complex subjects (terms not used; e.g., The time for selling houses is now.)* • Uses irregular verbs (term not used) in written compositions (e.g., wake, woke, woken)* • Uses irregular verbs (term not used) in written compositions (e.g., come, came, come) • Uses irregular verbs (term not used) in written compositions (e.g., make, made, made; dig, dug, dug; sleep, slept, slept) • Chooses the correct action verb to complete a sentence • Chooses a pronoun of the correct case, gender, and number to complete a sentence that does not contain an antecedent (terms not used)* • Identifies the correct verb phrase for the content of the sentence* 	<ul style="list-style-type: none"> • Recognizes regular plurals (term not used) of nouns in written compositions* • Chooses a singular or plural noun (term not used), depending on the context of the sentence* • Chooses the appropriate pronoun to replace a noun in a written composition • Restates a sentence using pronouns (term not used) of appropriate case, gender, and number • Uses the objective case of a pronoun (term not used) in written compositions (her, him, them) • Uses subjective pronoun (nominative, term not used) I correctly in compound subjects • Identifies words in a sentence that tell about a specific noun (term not used) • Selects an adjective to modify a given noun (terms not used) in a written sentence* • Uses the positive form of an adjective to complete a sentence (terms not used) • Uses the comparative form of an adjective to complete a sentence (terms not used) • Uses the superlative form of an adjective to complete a sentence (terms not used) • Identifies the antecedent of a possessive adjective (possessive pronoun, term not used; e.g., Mary and Sam ate their lunch. To whom does the lunch belong?)* • Chooses the appropriate demonstrative adjective (term not used, e.g., these, which, those) to complete a sentence* • Uses possessive adjectives (term not used) in written compositions • Identifies verbs in written compositions • Uses the past tense of regular verbs (terms not used) • Uses the future tense of regular verbs (terms not used) • Uses the present perfect tense of regular verbs (terms not used) 	<ul style="list-style-type: none"> • Identifies collective nouns (term not used) in written compositions* • Recognizes regular plurals of nouns in written compositions • Chooses the appropriate pronoun (term not used) to replace a noun in a written composition* • Restates a sentence using pronouns (term not used) of appropriate case, gender, and number • Identifies the antecedent of a possessive adjective (possessive pronoun, term not used; e.g., Mary and Sam ate their lunch. To whom does the lunch belong?)* • Uses the objective case of a pronoun (term not used) in written compositions (her, him, them) • Uses subjective pronoun (nominative, term not used) I correctly in compound subjects • Recognizes correct usage of indefinite pronouns (term not used)* • Uses reflexive pronouns (term not used) correctly in written compositions • Uses reflexive pronouns (term not used) that agree in number and gender with their antecedent • Identifies words in a sentence that tell about a specific noun (term not used) • Uses well and good correctly in written compositions* • Uses the positive form of an adjective to complete a sentence (terms not used) • Identifies verbs in written compositions • Identifies past tense verbs (term not used) • Uses the past tense of regular verbs (terms not used) • Identifies the correct linking verb for the content of the sentence* • Uses helping verbs to form the present perfect tense (term not used) in written compositions (e.g., I have lived here for seven years.) • Uses helping verbs to form the future tense (term not used) in written compositions (e.g., I will see you

	<ul style="list-style-type: none"> • Uses the past tense of irregular verbs (term not used)* • Uses linking verbs in sentences containing complex subjects (terms not used; e.g., The time for selling houses is now.)* • Uses helping verbs to form the past tense (term not used) in written compositions (e.g., I was listening to the radio.) • Uses irregular verbs (term not used) in written compositions (e.g., break, broke, broken) • Uses irregular verbs (term not used) in written compositions (e.g., teach, taught, taught) • Uses irregular verbs (term not used) in written compositions (e.g., come, came, come) • Uses irregular verbs (term not used) in written compositions (e.g., get, got, gotten) • Uses past tense of irregular verbs (term not used) in written compositions (e.g., grew, flew, knew)* • Uses irregular verbs (term not used) in written compositions (e.g., drive, drove, driven; write, wrote, written; give, gave, given)* • Uses irregular verbs (term not used) in written compositions (e.g., make, made, made; dig, dug, dug; sleep, slept, slept) • Identifies phrases that answer who, what, when, where, how, why • Chooses a pronoun of the correct case, gender, and number to complete a sentence that does not contain an antecedent (terms not used)* • Uses pronouns of the appropriate case (subjective, objective, possessive, terms not used) that agree in number with their antecedent* • Uses coordinating conjunctions (term not used) in writing to connect ideas* 	<p>tomorrow.)</p> <ul style="list-style-type: none"> • Uses irregular verbs (term not used) in written compositions (e.g., swim, swam, swum) • Uses irregular verbs (term not used) in written compositions (e.g., teach, taught, taught) • Uses irregular verbs (term not used) in written compositions (e.g., wear, worn, worn)* • Uses irregular verbs (term not used) in written compositions (e.g., go, went, gone)* • Uses past tense of irregular verbs (term not used) in written compositions (e.g., grew, flew, knew)* • Uses irregular verbs (term not used) in written compositions (e.g., drive, drove, driven; write, wrote, written; give, gave, given)* • Uses an irregular verb following an adverb phrase (terms not used; e.g., When I was in 7th grade, I kept my books in the locker.)* • Uses the irregular verb (term not used) see in written compositions • Identifies the past tense of irregular verbs (term not used) • Identifies phrases that answer who, what, when, where, how, why • Uses words that answer how, when, where, why, how often and how much questions (adverbs) in written compositions • Recognizes correct subject-verb agreement (term not used) • Recognizes correct subject-verb agreement for linking verbs in written compositions* • Uses correct subject-verb agreement (term not used) • Uses correct subject-verb agreement for linking verbs in written compositions (terms not used) • Identifies the antecedent of a subjective pronoun (nominative, term not used; e.g., We saw the rocket. It came from outer space. What word means the same as "it"?) • Uses pronouns of the appropriate case (subjective, objective, possessive, terms not used) that agree in number with their antecedent*
Employ the Conventions of Capitalization	Employ the Conventions of Capitalization	Employ the Conventions of Capitalization
<ul style="list-style-type: none"> • Explains that a sentence begins with a capital letter* • Recognizes correct/incorrect capitalization of the pronoun "I" 	<ul style="list-style-type: none"> • Recognizes that the first word of a sentence should be capitalized • Recognizes correct/incorrect capitalization of the first 	<ul style="list-style-type: none"> • Recognizes that the first word of a sentence should be capitalized • Recognizes correct/incorrect capitalization of the first

<ul style="list-style-type: none"> • Recognizes that the pronoun "I" should be capitalized* • Recognizes that the names of the months of the year require capitalization • Capitalizes the names of the days of the week* 	<p>word of a sentence</p> <ul style="list-style-type: none"> • Recognizes correct/incorrect capitalization of the pronoun "I" • Recognizes that the pronoun "I" should be capitalized* • Recognizes that the given names of people, things, and animals require capitalization • Recognizes that titles of people should be capitalized • Recognizes that the names of the days of the week require capitalization • Recognizes that the names of the months of the year require capitalization • Capitalizes initials correctly • Capitalizes names of streets* • Capitalizes names of towns, cities, counties, and states • Capitalizes titles of stories correctly* 	<p>word of a sentence</p> <ul style="list-style-type: none"> • Capitalizes the pronoun "I" • Recognizes that the given names of people, things, and animals require capitalization • Recognizes correct/incorrect capitalization of given names of people, things, and animals in sentences • Recognizes correct/incorrect capitalization of people's titles • Recognizes that names of holidays should be capitalized* • Recognizes correct/incorrect capitalization of names of towns, cities, counties, and states • Capitalizes the given names of people, things, and animals found in sentences • Capitalizes names of streets* • Capitalizes names of school subjects, when appropriate* • Recognizes correct capitalization of the greeting (salutation, term not used) of friendly letters*
<p>Use Punctuation Marks</p>	<p>Use Punctuation Marks</p>	<p>Use Punctuation Marks</p>
<ul style="list-style-type: none"> • Distinguishes among punctuation marks that can be used to end a sentence and those that cannot 	<ul style="list-style-type: none"> • Identifies declarative sentence (term not used) in need of a period • Identifies declarative sentences (term not used) that are punctuated correctly* • Identifies the period as the correct punctuation for declarative sentences (term not used) • Uses periods to punctuate personal titles* • Recognizes questions that have been punctuated correctly • Uses a question mark to end interrogative sentences (term not used) • Uses an exclamation mark to end exclamatory sentences (term not used) • Distinguishes among punctuation marks that can be used to end a sentence and those that cannot • Recognizes correct placement of the comma in a written date • Recognizes that apostrophes are used to show possession 	<ul style="list-style-type: none"> • Identifies declarative sentence (term not used) in need of a period • Identifies the period as the correct punctuation for declarative sentences (term not used) • Uses periods to punctuate initials • Recognizes questions that have been punctuated correctly • Recognizes sentences that need a question mark to be punctuated correctly • Recognizes correct usage of exclamation marks to end exclamatory sentences (term not used)* • Distinguishes among sentences that convey emotion and need an exclamation mark and those that do not* • Uses an exclamation mark to end exclamatory sentences (term not used) • Recognizes the correct punctuation for the greeting (term not used) of a personal letter • Recognizes the correct placement of commas after introductory words (term not used, e.g., well, no, sorry) • Recognizes correct placement of the comma in a written date • Recognizes the correct punctuation for the greeting of a personal letter

		<ul style="list-style-type: none"> • Recognizes that commas are used to delimit items in a series • Recognizes the correct placement of commas to delimit items in a series • Uses commas to correctly punctuate locations (e.g., Columbus, Ohio) • Recognizes appropriate placement of apostrophes in contractions (terms not used)* • Recognizes correct use of apostrophes used to show singular ownership* • Analyzes the use of apostrophes (term not used) in written compositions*
<i>New Vocabulary:</i> capital letter, capitalize, comma, exclamation mark, exclamation point, mark, period, pronoun, question mark	<i>New Vocabulary:</i> action verb, adverb, command, date, exclamation, main verb, noun, object, possessive, run-on sentence, sentence fragment, subject, subordinate clause, supporting detail, topic sentence, when, where, word order	<i>New Vocabulary:</i> apostrophe, compound sentence, description, explanation, friendly letter, greeting, hyphen, predicate, quotation, quotation mark, salutation, semicolon, singular, singular noun
<i>New Signs and Symbols:</i> ' apostrophe, : colon, , comma, – dash, ! exclamation point, . period, ? question mark, ` quotation mark (left), " quotation mark (right), ; semicolon	<i>New Signs and Symbols:</i> ... ellipsis	<i>New Signs and Symbols:</i> none

Subject: Language Usage

Goal Strand: Sen, Paragraph Forms; Parts of Speech; Conventions

RIT Score Range: 181 - 190

Skills and Concepts to Enhance 171 - 180	Skills and Concepts to Develop 181 - 190	Skills and Concepts to Introduce 191 - 200
<p>Understand the Function of Various Forms</p> <ul style="list-style-type: none"> • Completes a sentence by selecting a predicate (term not used) that fits the content and meaning of the sentence • Identifies complete sentences • Identifies the correct question form of a statement* • Selects the mark that will punctuate an interrogative sentence (term not used; e.g., Did she eat?) • Selects the mark that will punctuate an interrogative sentence containing an interrogative pronoun (terms not used; e.g., Who is she?) • Chooses the interrogative (term not used) form of a sentence as the most appropriate for a particular context • Classifies sentences as questions based on word order • Classifies sentences as questions when ending punctuation is present • Classifies sentences as telling you what to do (imperative sentences, term not used) based on word order and content • Recognizes that topic sentences often begin paragraphs* • Determines which details do not belong in a paragraph after inferring the main idea of the paragraph 	<p>Understand the Function of Various Forms</p> <ul style="list-style-type: none"> • Identifies sentences showing the subject and predicate correctly divided* • Identifies complete sentences • Identifies incomplete sentences • Completes incomplete sentences • Classifies sentences as statements or sentences that make a statement • Classifies sentences as those that tell something that happened (declarative, term not used) • Selects the mark that will punctuate an interrogative sentence containing a prepositional phrase (terms not used; e.g., Will you come with me?) • Selects the mark that will punctuate an interrogative sentence containing a relative pronoun (terms not used; e.g., Did you get the groceries that we need?) • Punctuates an interrogative sentence that contains a restrictive phrase (term not used; e.g., Is this the school that won the tournament?)* • Classifies sentences as questions based on word order • Completes an exclamatory sentence (term not used) using proper word order and appropriate content • Classifies sentences as telling you what to do (imperative sentences, term not used) based on word order and content • Classifies sentences as telling about more than one idea (compound sentence, term not used)* • Uses the conjunction "and" to create a compound sentence* • Uses the conjunction "but" to create a compound sentence • Recognizes that sentences in a paragraph all relate to one central idea • Recognizes that topic sentences often begin paragraphs* • Determines which details do not belong in a paragraph after inferring the main idea of the paragraph 	<p>Understand the Function of Various Forms</p> <ul style="list-style-type: none"> • Identifies the subject of a sentence • Identifies sentences showing the subject and predicate correctly divided* • Completes an inverted sentence by selecting a phrase that fits the content and meaning of the sentence* • Identifies complete sentences • Identifies incomplete sentences • Completes incomplete sentences • Converts clauses/phrases/sentence fragments (terms not used) into complete sentences • Classifies sentences as statements or sentences that make a statement • Selects the mark that will punctuate an interrogative sentence that starts with a proper noun (terms not used; e.g., Mary, are you ready?) • Selects the mark that will punctuate an interrogative sentence containing a prepositional phrase (terms not used; e.g., Will you come with me?) • Completes an exclamatory sentence (term not used) using proper word order and appropriate content • Classifies sentences as exclamations/exclamatory (term not used) based on word order and content • Recognizes that commands can show strong feeling* • Classifies sentences as directions based on punctuation, word order, and content • Classifies sentences as commands based on punctuation, word order, and content • Uses the conjunction "and" to create a compound sentence* • Uses the conjunction "but" to create a compound sentence • Identifies the topic sentence in a passage of content area writing* • Identifies the topic sentence of a paragraph • Identifies supporting details*

	<ul style="list-style-type: none"> • Determines which details will not support a given topic • Identifies sentence order to form a paragraph* • Orders sentences sequentially to form clear paragraphs • Identifies the method of organization used in a multi-paragraph composition (deductive, term not used) • Uses strong concluding sentences* 	<ul style="list-style-type: none"> • Determines which details do not belong in a paragraph after inferring the main idea of the paragraph • Determines which details will not support a given topic • Evaluates the best way to develop a given topic with supporting details • Orders sentences logically to form clear paragraphs • Orders sentences sequentially to form clear paragraphs • Identifies the method of organization used in a multi-paragraph composition (deductive, term not used) • Uses strong concluding sentences*
Understand and Use Parts of Speech	Understand and Use Parts of Speech	Understand and Use Parts of Speech
<ul style="list-style-type: none"> • Recognizes regular plurals (term not used) of nouns in written compositions* • Chooses a singular or plural noun (term not used), depending on the context of the sentence* • Chooses the appropriate pronoun to replace a noun in a written composition • Restates a sentence using pronouns (term not used) of appropriate case, gender, and number • Uses the objective case of a pronoun (term not used) in written compositions (her, him, them) • Uses subjective pronoun (nominative, term not used) I correctly in compound subjects • Identifies words in a sentence that tell about a specific noun (term not used) • Selects an adjective to modify a given noun (terms not used) in a written sentence* • Uses the positive form of an adjective to complete a sentence (terms not used) • Uses the comparative form of an adjective to complete a sentence (terms not used) • Uses the superlative form of an adjective to complete a sentence (terms not used) • Identifies the antecedent of a possessive adjective (possessive pronoun, term not used; e.g., Mary and Sam ate their lunch. To whom does the lunch belong?)* • Chooses the appropriate demonstrative adjective (term not used, e.g., these, which, those) to complete a sentence* • Uses possessive adjectives (term not used) in written compositions • Identifies verbs in written compositions 	<ul style="list-style-type: none"> • Identifies collective nouns (term not used) in written compositions* • Recognizes regular plurals of nouns in written compositions • Chooses the appropriate pronoun (term not used) to replace a noun in a written composition* • Restates a sentence using pronouns (term not used) of appropriate case, gender, and number • Identifies the antecedent of a possessive adjective (possessive pronoun, term not used; e.g., Mary and Sam ate their lunch. To whom does the lunch belong?)* • Uses the objective case of a pronoun (term not used) in written compositions (her, him, them) • Uses subjective pronoun (nominative, term not used) I correctly in compound subjects • Recognizes correct usage of indefinite pronouns (term not used)* • Uses reflexive pronouns (term not used) correctly in written compositions • Uses reflexive pronouns (term not used) that agree in number and gender with their antecedent • Identifies words in a sentence that tell about a specific noun (term not used) • Uses well and good correctly in written compositions* • Uses the positive form of an adjective to complete a sentence (terms not used) • Identifies verbs in written compositions • Identifies past tense verbs (term not used) • Uses the past tense of regular verbs (terms not used) • Identifies the correct linking verb for the content of the sentence* • Uses helping verbs to form the present perfect tense 	<ul style="list-style-type: none"> • Identifies proper nouns in written compositions* • Identifies nouns in written compositions • Identifies words that tell "who" did an action* • Classifies words as nouns* • Recognizes irregular plurals (term not used) of nouns in written compositions • Recognizes regular plurals of nouns in written compositions • Recognizes irregular plurals of nouns in written compositions • Uses appropriate form of irregular nouns (term not used)* • Defines pronoun* • Uses I and me correctly* • Uses the simple possessive (term not used) "their" correctly in written compositions • Recognizes correct usage of indefinite pronouns (term not used)* • Uses relative pronouns (term not used) appropriately in written compositions (e.g., who, whoever, which, that, whom)* • Distinguishes between words that describe nouns (term not used) and other words* • Evaluates the usage of positive, comparative, and superlative forms of adjectives (terms not used) in written sentences* • Uses comparative form of an adjective (terms not used) ending in -y to complete a sentence • Uses the irregular comparative and superlative forms of the adjective bad (e.g., worse, worst) to complete a sentence (terms not used) • Uses comparative form of adjectives correctly*

<ul style="list-style-type: none"> • Uses the past tense of regular verbs (terms not used) • Uses the future tense of regular verbs (terms not used) • Uses the present perfect tense of regular verbs (terms not used) • Uses the past tense of irregular verbs (term not used)* • Uses linking verbs in sentences containing complex subjects (terms not used; e.g., The time for selling houses is now.)* • Uses helping verbs to form the past tense (term not used) in written compositions (e.g., I was listening to the radio.) • Uses irregular verbs (term not used) in written compositions (e.g., break, broke, broken) • Uses irregular verbs (term not used) in written compositions (e.g., teach, taught, taught) • Uses irregular verbs (term not used) in written compositions (e.g., come, came, come) • Uses irregular verbs (term not used) in written compositions (e.g., get, got, gotten) • Uses past tense of irregular verbs (term not used) in written compositions (e.g., grew, flew, knew)* • Uses irregular verbs (term not used) in written compositions (e.g., drive, drove, driven; write, wrote, written; give, gave, given)* • Uses irregular verbs (term not used) in written compositions (e.g., make, made, made; dig, dug, dug; sleep, slept, slept) • Identifies phrases that answer who, what, when, where, how, why • Chooses a pronoun of the correct case, gender, and number to complete a sentence that does not contain an antecedent (terms not used)* • Uses pronouns of the appropriate case (subjective, objective, possessive, terms not used) that agree in number with their antecedent* • Uses coordinating conjunctions (term not used) in writing to connect ideas* 	<p>(term not used) in written compositions (e.g., I have lived here for seven years.)</p> <ul style="list-style-type: none"> • Uses helping verbs to form the future tense (term not used) in written compositions (e.g., I will see you tomorrow.) • Uses irregular verbs (term not used) in written compositions (e.g., swim, swam, swum) • Uses irregular verbs (term not used) in written compositions (e.g., teach, taught, taught) • Uses irregular verbs (term not used) in written compositions (e.g., wear, worn, worn)* • Uses irregular verbs (term not used) in written compositions (e.g., go, went, gone)* • Uses past tense of irregular verbs (term not used) in written compositions (e.g., grew, flew, knew)* • Uses irregular verbs (term not used) in written compositions (e.g., drive, drove, driven; write, wrote, written; give, gave, given)* • Uses an irregular verb following an adverb phrase (terms not used; e.g., When I was in 7th grade, I kept my books in the locker.)* • Uses the irregular verb (term not used) see in written compositions • Identifies the past tense of irregular verbs (term not used) • Identifies phrases that answer who, what, when, where, how, why • Uses words that answer how, when, where, why, how often and how much questions (adverbs) in written compositions • Recognizes correct subject-verb agreement (term not used) • Recognizes correct subject-verb agreement for linking verbs in written compositions* • Uses correct subject-verb agreement (term not used) • Uses correct subject-verb agreement for linking verbs in written compositions (terms not used) • Identifies the antecedent of a subjective pronoun (nominative, term not used; e.g., We saw the rocket. It came from outer space. What word means the same as "it"?) • Uses pronouns of the appropriate case (subjective, objective, possessive, terms not used) that agree in number with their antecedent* 	<ul style="list-style-type: none"> • Uses predicate adjectives (term not used) in written compositions* • Defines past tense of verbs* • Identifies past tense verbs (term not used) • Identifies the future tense of regular verbs (terms not used) • Identifies past tense verbs • Identifies the future tense of regular verbs • Determines correct verb form for sentences containing collective nouns (term not used; e.g., jury, team, etc.)* • Understands the meaning of future tense verbs (term not used)* • Classifies text as written in the past tense* • Uses the past tense of regular verbs (terms not used) • Uses main verbs to form the past perfect tense (term not used) in written compositions (e.g., Jane has been helping me.)* • Uses the present tense of regular verbs (term not used)* • Forms the past participle of regular verbs (term not used) • Uses helping verbs to form the present perfect tense (term not used) in written compositions (e.g., I have lived here for seven years.) • Uses irregular verbs (term not used) in written compositions (e.g., swim, swam, swum) • Uses irregular verbs (term not used) in written compositions (e.g., bring, brought, brought)* • Uses irregular verbs (term not used) in written compositions (e.g., go, went, gone)* • Uses the irregular verb (term not used) see in written compositions • Uses the past and present perfect forms of irregular verbs (terms not used) in written compositions (e.g., fly, flew, flown; know, knew, known) • Identifies the past tense of irregular verbs (term not used) • Identifies adverbs in written compositions* • Uses well and good correctly in written compositions • Recognizes incorrect forms of adverbs in written compositions* • Uses adverbs (term not used) to make comparisons in written compositions* • Uses most or least to create the superlative form of an
---	---	---

		<ul style="list-style-type: none"> adjective (terms not used) to complete a sentence • Uses most plus an adverb (term not used) to make comparisons in written compositions* • Recognizes correct subject-verb agreement (term not used) • Recognizes correct subject-verb agreement* • Uses correct subject-verb agreement (term not used) • Identifies correct usage (case, gender, number) of pronouns in sentences that do not contain antecedents (terms not used) • Identifies the antecedent of a subjective pronoun (nominative, term not used; e.g., We saw the rocket. It came from outer space. What word means the same as "it"?) • Uses adverb clauses (term not used) in written compositions • Uses negatives (term not used) correctly in written compositions • Uses negatives correctly in written compositions*
Employ the Conventions of Capitalization	Employ the Conventions of Capitalization	Employ the Conventions of Capitalization
<ul style="list-style-type: none"> • Recognizes that the first word of a sentence should be capitalized • Recognizes correct/incorrect capitalization of the first word of a sentence • Recognizes correct/incorrect capitalization of the pronoun "I" • Recognizes that the pronoun "I" should be capitalized* • Recognizes that the given names of people, things, and animals require capitalization • Recognizes that titles of people should be capitalized • Recognizes that the names of the days of the week require capitalization • Recognizes that the names of the months of the year require capitalization • Capitalizes initials correctly • Capitalizes names of streets* • Capitalizes names of towns, cities, counties, and states • Capitalizes titles of stories correctly* 	<ul style="list-style-type: none"> • Recognizes that the first word of a sentence should be capitalized • Recognizes correct/incorrect capitalization of the first word of a sentence • Capitalizes the pronoun "I" • Recognizes that the given names of people, things, and animals require capitalization • Recognizes correct/incorrect capitalization of given names of people, things, and animals in sentences • Recognizes correct/incorrect capitalization of people's titles • Recognizes that names of holidays should be capitalized* • Recognizes correct/incorrect capitalization of names of towns, cities, counties, and states • Capitalizes the given names of people, things, and animals found in sentences • Capitalizes names of streets* • Capitalizes names of school subjects, when appropriate* • Recognizes correct capitalization of the greeting (salutation, term not used) of friendly letters* 	<ul style="list-style-type: none"> • Recognizes correct/incorrect capitalization of given names of people, things, and animals in sentences • Recognizes correct/incorrect capitalization of people's titles • Recognizes correct/incorrect capitalization of the names of the days of the week • Recognizes correct/incorrect capitalization of names of holidays • Recognizes correct capitalization of names of organizations and groups • Recognizes that names of schools and institutions should be capitalized • Recognizes correct capitalization of nationalities and languages • Recognizes correct capitalization of addresses • Recognizes correct/incorrect capitalization of names of countries • Recognizes correct/incorrect capitalization of names of towns, cities, counties, and states • Recognizes correct/incorrect capitalization of names of geographic locations • Distinguishes between the use of terms describing role in family (mother, uncle) and title and capitalizes appropriately

		<ul style="list-style-type: none"> • Describes rules for capitalizing nouns* • Capitalizes the names of the months of the year • Capitalizes names of schools and institutions* • Capitalizes names of school subjects, when appropriate* • Capitalizes titles of television shows and movies correctly • Recognizes that the first word of a direct quotation (term not used) should be capitalized* • Describes how direct quotations are capitalized*
Use Punctuation Marks	Use Punctuation Marks	Use Punctuation Marks
<ul style="list-style-type: none"> • Identifies declarative sentence (term not used) in need of a period • Identifies declarative sentences (term not used) that are punctuated correctly* • Identifies the period as the correct punctuation for declarative sentences (term not used) • Uses periods to punctuate personal titles* • Recognizes questions that have been punctuated correctly • Uses a question mark to end interrogative sentences (term not used) • Uses an exclamation mark to end exclamatory sentences (term not used) • Distinguishes among punctuation marks that can be used to end a sentence and those that cannot • Recognizes correct placement of the comma in a written date • Recognizes that apostrophes are used to show possession 	<ul style="list-style-type: none"> • Identifies declarative sentence (term not used) in need of a period • Identifies the period as the correct punctuation for declarative sentences (term not used) • Uses periods to punctuate initials • Recognizes questions that have been punctuated correctly • Recognizes sentences that need a question mark to be punctuated correctly • Recognizes correct usage of exclamation marks to end exclamatory sentences (term not used)* • Distinguishes among sentences that convey emotion and need an exclamation mark and those that do not* • Uses an exclamation mark to end exclamatory sentences (term not used) • Recognizes the correct punctuation for the greeting (term not used) of a personal letter • Recognizes the correct placement of commas after introductory words (term not used, e.g., well, no, sorry) • Recognizes correct placement of the comma in a written date • Recognizes the correct punctuation for the greeting of a personal letter • Recognizes that commas are used to delimit items in a series • Recognizes the correct placement of commas to delimit items in a series • Uses commas to correctly punctuate locations (e.g., Columbus, Ohio) • Recognizes appropriate placement of apostrophes in contractions (terms not used)* • Recognizes correct use of apostrophes used to show 	<ul style="list-style-type: none"> • Recognizes appropriate placement of periods in declarative sentences (term not used) • Identifies the period as the correct punctuation for declarative sentences (term not used) • Identifies the period as the correct punctuation for an imperative sentence (term not used)* • Recognizes sentences that need a question mark to be punctuated correctly • Recognizes correct usage of exclamation marks to end exclamatory sentences (term not used)* • Distinguishes among sentences that convey emotion and need an exclamation mark and those that do not* • Uses an exclamation mark to end exclamatory sentences* • Recognizes the correct punctuation for the greeting (term not used) of a personal letter • Recognizes the correct punctuation for the closing of a letter (term not used) • Recognizes the correct placement of commas after introductory words (term not used, e.g., well, no, sorry) • Recognizes correct placement of commas to delimit introductory phrases and clauses (terms not used) • Recognizes correct placement of commas to separate nouns of direct address (term not used) from the rest of the sentence • Recognizes the correct punctuation for the closing of a letter* • Recognizes the correct placement of commas to delimit items in a series • Recognizes correct usage of commas in punctuation of locations (e.g., Columbus, Ohio) • Uses commas to punctuate dates

	<p>singular ownership*</p> <ul style="list-style-type: none"> Analyzes the use of apostrophes (term not used) in written compositions* 	<ul style="list-style-type: none"> Uses commas to show items in a series* Uses commas with introductory words (term not used, e.g., well, no, sorry) Uses commas to delimit introductory clauses joined by a coordinating conjunction (term not used) Uses commas in a direct quotation (term not used)* Uses commas to correctly punctuate locations (e.g., Columbus, Ohio) Uses commas to set off appositives (term not used)* Analyzes the placement of commas in sentences listing items in a series Uses commas after introductory phrases and clauses Recognizes correct usage of quotation marks to delimit dialogue Uses quotation marks to punctuate dialogue Recognizes appropriate forms of contractions (term not used)* Recognizes appropriate placement of apostrophes in contractions (terms not used)* Recognizes correct use of apostrophes used to show singular ownership* Recognizes that alternate forms of punctuation (e.g., period or exclamation mark) may end the same sentence Recognizes or selects the sentence using multiple commas correctly (e.g. dates, separate city and state, separate clauses)*
<i>New Vocabulary:</i> action verb, adverb, command, date, exclamation, main verb, noun, object, possessive, run-on sentence, sentence fragment, subject, subordinate clause, supporting detail, topic sentence, when, where, word order	<i>New Vocabulary:</i> apostrophe, compound sentence, description, explanation, friendly letter, greeting, hyphen, predicate, quotation, quotation mark, salutation, semicolon, singular, singular noun	<i>New Vocabulary:</i> address, clause, ending, future tense, grammar, introduction, letter closing, proper noun, subject-verb agreement, tense
<i>New Signs and Symbols:</i> ... ellipsis	<i>New Signs and Symbols:</i> none	<i>New Signs and Symbols:</i> (parenthesis (left),) parenthesis (right)

Subject: Language Usage

Goal Strand: Sen, Paragraph Forms; Parts of Speech; Conventions

RIT Score Range: 191 - 200

Skills and Concepts to Enhance 181 - 190	Skills and Concepts to Develop 191 - 200	Skills and Concepts to Introduce 201 - 210
<p>Understand the Function of Various Forms</p> <ul style="list-style-type: none"> Identifies sentences showing the subject and predicate correctly divided* Identifies complete sentences Identifies incomplete sentences Completes incomplete sentences Classifies sentences as statements or sentences that make a statement Classifies sentences as those that tell something that happened (declarative, term not used) Selects the mark that will punctuate an interrogative sentence containing a prepositional phrase (terms not used; e.g., Will you come with me?) Selects the mark that will punctuate an interrogative sentence containing a relative pronoun (terms not used; e.g., Did you get the groceries that we need?) Punctuates an interrogative sentence that contains a restrictive phrase (term not used; e.g., Is this the school that won the tournament?)* Classifies sentences as questions based on word order Completes an exclamatory sentence (term not used) using proper word order and appropriate content Classifies sentences as telling you what to do (imperative sentences, term not used) based on word order and content Classifies sentences as telling about more than one idea (compound sentence, term not used)* Uses the conjunction "and" to create a compound sentence* Uses the conjunction "but" to create a compound sentence Recognizes that sentences in a paragraph all relate to one central idea Recognizes that topic sentences often begin paragraphs* Determines which details do not belong in a paragraph after inferring the main idea of the paragraph 	<p>Understand the Function of Various Forms</p> <ul style="list-style-type: none"> Identifies the subject of a sentence Identifies sentences showing the subject and predicate correctly divided* Completes an inverted sentence by selecting a phrase that fits the content and meaning of the sentence* Identifies complete sentences Identifies incomplete sentences Completes incomplete sentences Converts clauses/phrases/sentence fragments (terms not used) into complete sentences Classifies sentences as statements or sentences that make a statement Selects the mark that will punctuate an interrogative sentence that starts with a proper noun (terms not used; e.g., Mary, are you ready?) Selects the mark that will punctuate an interrogative sentence containing a prepositional phrase (terms not used; e.g., Will you come with me?) Completes an exclamatory sentence (term not used) using proper word order and appropriate content Classifies sentences as exclamations/exclamatory (term not used) based on word order and content Recognizes that commands can show strong feeling* Classifies sentences as directions based on punctuation, word order, and content Classifies sentences as commands based on punctuation, word order, and content Uses the conjunction "and" to create a compound sentence* Uses the conjunction "but" to create a compound sentence Identifies the topic sentence in a passage of content area writing* Identifies the topic sentence of a paragraph Identifies supporting details* 	<p>Understand the Function of Various Forms</p> <ul style="list-style-type: none"> Identifies the subject of a sentence Identifies incomplete sentences Identifies run-on sentences Completes sentences by adding the missing parts of speech Converts clauses/phrases/sentence fragments (terms not used) into complete sentences Differentiates between examples of statements and other sentence types Identifies statements/declarative sentences (term not used)* Recognizes that an interrogative sentence asks a question* Classifies sentences as interrogative (term not used) Defines exclamatory sentence Classifies sentences as exclamations/exclamatory based on word order and content Classifies sentences as directions based on punctuation, word order, and content Classifies sentences as commands based on punctuation, word order, and content Identifies command/imperative statements* Selects the conjunctive adverb "therefore" to create a compound sentence* Classifies sentences as compound Identifies the main idea for a given passage (not thesis statement)* Identifies the topic sentence in a passage of content area writing* Identifies the topic sentence of a paragraph Identifies supporting details* Determines which details do not support the topic after determining the topic of a paragraph Determines which details will not support a given topic Evaluates the best way to develop a given topic with

<ul style="list-style-type: none"> • Determines which details will not support a given topic • Identifies sentence order to form a paragraph* • Orders sentences sequentially to form clear paragraphs • Identifies the method of organization used in a multi-paragraph composition (deductive, term not used) • Uses strong concluding sentences* 	<ul style="list-style-type: none"> • Determines which details do not belong in a paragraph after inferring the main idea of the paragraph • Determines which details will not support a given topic • Evaluates the best way to develop a given topic with supporting details • Orders sentences logically to form clear paragraphs • Orders sentences sequentially to form clear paragraphs • Identifies the method of organization used in a multi-paragraph composition (deductive, term not used) • Uses strong concluding sentences* 	<ul style="list-style-type: none"> • supporting details • Orders sentences logically to form clear paragraphs • Orders sentences sequentially to form clear paragraphs • Identifies how to develop a paragraph with a main idea and supporting details • Identifies the method of organization used in a multi-paragraph composition (deductive, term not used) • Describes the characteristics of paragraphs*
<p>Understand and Use Parts of Speech</p>	<p>Understand and Use Parts of Speech</p>	<p>Understand and Use Parts of Speech</p>
<ul style="list-style-type: none"> • Identifies collective nouns (term not used) in written compositions* • Recognizes regular plurals of nouns in written compositions • Chooses the appropriate pronoun (term not used) to replace a noun in a written composition* • Restates a sentence using pronouns (term not used) of appropriate case, gender, and number • Identifies the antecedent of a possessive adjective (possessive pronoun, term not used; e.g., Mary and Sam ate their lunch. To whom does the lunch belong?) • Uses the objective case of a pronoun (term not used) in written compositions (her, him, them) • Uses subjective pronoun (nominative, term not used) I correctly in compound subjects • Recognizes correct usage of indefinite pronouns (term not used)* • Uses reflexive pronouns (term not used) correctly in written compositions • Uses reflexive pronouns (term not used) that agree in number and gender with their antecedent • Identifies words in a sentence that tell about a specific noun (term not used) • Uses well and good correctly in written compositions* • Uses the positive form of an adjective to complete a sentence (terms not used) • Identifies verbs in written compositions • Identifies past tense verbs (term not used) • Uses the past tense of regular verbs (terms not used) • Identifies the correct linking verb for the content of the sentence* • Uses helping verbs to form the present perfect tense 	<ul style="list-style-type: none"> • Identifies proper nouns in written compositions* • Identifies nouns in written compositions • Identifies words that tell "who" did an action* • Classifies words as nouns* • Recognizes irregular plurals (term not used) of nouns in written compositions • Recognizes regular plurals of nouns in written compositions • Recognizes irregular plurals of nouns in written compositions • Uses appropriate form of irregular nouns (term not used)* • Defines pronoun* • Uses I and me correctly* • Uses the simple possessive (term not used) "their" correctly in written compositions • Recognizes correct usage of indefinite pronouns (term not used)* • Uses relative pronouns (term not used) appropriately in written compositions (e.g., who, whoever, which, that, whom)* • Distinguishes between words that describe nouns (term not used) and other words* • Evaluates the usage of positive, comparative, and superlative forms of adjectives (terms not used) in written sentences* • Uses comparative form of an adjective (terms not used) ending in -y to complete a sentence • Uses the irregular comparative and superlative forms of the adjective bad (e.g., worse, worst) to complete a sentence (terms not used) • Uses comparative form of adjectives correctly* 	<ul style="list-style-type: none"> • Identifies proper nouns in written compositions* • Identifies the objective case (direct object, indirect object, object of preposition) of a noun in written compositions* • Recognizes irregular plurals (term not used) of nouns in written compositions • Recognizes irregular plurals of nouns in written compositions • Differentiates between possessive singular and plural forms of nouns (terms not used) • Differentiates between possessive singular and plural forms of nouns* • Uses the simple possessive (term not used) "their" correctly in written compositions • Uses subjective pronouns (nominative, term not used) we, he, she, and they correctly in written compositions • Recognizes plural forms of objective pronouns (term not used) • Recognizes correct usage of reflexive pronouns (term not used) • Identifies numerical adjectives (term not used) in written compositions* • Classifies words as adjectives • Evaluates the usage of positive, comparative, and superlative forms of adjectives (terms not used) in written sentences* • Uses more or less to create the comparative form of an adjective (terms not used) to complete a sentence • Identifies superlative adjectives (term not used) (e.g., -est, most, least) in written compositions* • Identifies present tense verbs (term not used) • Determines correct verb form for sentences containing

<p>(term not used) in written compositions (e.g., I have lived here for seven years.)</p> <ul style="list-style-type: none"> • Uses helping verbs to form the future tense (term not used) in written compositions (e.g., I will see you tomorrow.) • Uses irregular verbs (term not used) in written compositions (e.g., swim, swam, swum) • Uses irregular verbs (term not used) in written compositions (e.g., teach, taught, taught) • Uses irregular verbs (term not used) in written compositions (e.g., wear, worn, worn)* • Uses irregular verbs (term not used) in written compositions (e.g., go, went, gone)* • Uses past tense of irregular verbs (term not used) in written compositions (e.g., grew, flew, knew)* • Uses irregular verbs (term not used) in written compositions (e.g., drive, drove, driven; write, wrote, written; give, gave, given)* • Uses an irregular verb following an adverb phrase (terms not used; e.g., When I was in 7th grade, I kept my books in the locker.)* • Uses the irregular verb (term not used) see in written compositions • Identifies the past tense of irregular verbs (term not used) • Identifies phrases that answer who, what, when, where, how, why • Uses words that answer how, when, where, why, how often and how much questions (adverbs) in written compositions • Recognizes correct subject-verb agreement (term not used) • Recognizes correct subject-verb agreement for linking verbs in written compositions* • Uses correct subject-verb agreement (term not used) • Uses correct subject-verb agreement for linking verbs in written compositions (terms not used) • Identifies the antecedent of a subjective pronoun (nominative, term not used; e.g., We saw the rocket. It came from outer space. What word means the same as "it"?) • Uses pronouns of the appropriate case (subjective, objective, possessive, terms not used) that agree in number with their antecedent* 	<ul style="list-style-type: none"> • Uses predicate adjectives (term not used) in written compositions* • Defines past tense of verbs* • Identifies past tense verbs (term not used) • Identifies the future tense of regular verbs (terms not used) • Identifies past tense verbs • Identifies the future tense of regular verbs • Determines correct verb form for sentences containing collective nouns (term not used; e.g., jury, team, etc.)* • Understands the meaning of future tense verbs (term not used)* • Classifies text as written in the past tense* • Uses the past tense of regular verbs (terms not used) • Uses main verbs to form the past perfect tense (term not used) in written compositions (e.g., Jane has been helping me.)* • Uses the present tense of regular verbs (term not used)* • Forms the past participle of regular verbs (term not used) • Uses helping verbs to form the present perfect tense (term not used) in written compositions (e.g., I have lived here for seven years.) • Uses irregular verbs (term not used) in written compositions (e.g., swim, swam, swum) • Uses irregular verbs (term not used) in written compositions (e.g., bring, brought, brought)* • Uses irregular verbs (term not used) in written compositions (e.g., go, went, gone)* • Uses the irregular verb (term not used) see in written compositions • Uses the past and present perfect forms of irregular verbs (terms not used) in written compositions (e.g., fly, flew, flown; know, knew, known) • Identifies the past tense of irregular verbs (term not used) • Identifies adverbs in written compositions* • Uses well and good correctly in written compositions • Recognizes incorrect forms of adverbs in written compositions* • Uses adverbs (term not used) to make comparisons in written compositions* • Uses most or least to create the superlative form of an 	<p>the pronoun "there" (term not used; e.g., There are several new houses on my street.)</p> <ul style="list-style-type: none"> • Uses future perfect tense verbs (term not used) in written compositions* • Identifies the correct auxiliary verb for the content of the sentence (e.g., will, was, shall)* • Uses a consistent tense form in writing with irregular verbs (terms not used)* • Uses irregular verbs (term not used) in written compositions (e.g., bring, brought, brought)* • Uses the past and present perfect forms of irregular verbs (terms not used) in written compositions (e.g., fly, flew, flown; know, knew, known) • Uses adverbs (term not used) to make comparisons in written compositions* • Recognizes correct subject-verb agreement for linking verbs in written compositions (terms not used) • Recognizes correct subject-verb agreement* • Identifies correct usage (case, gender, number) of pronouns in sentences that do not contain antecedents (terms not used) • Identifies correct usage of pronouns and antecedents* • Uses adverb clauses (term not used) in written compositions • Identifies words (prepositions, term not used) that tell how, where, or which • Recognizes the incorrect usage of double negatives in written compositions • Uses negatives (term not used) correctly in written compositions • Labels the parts of speech found in simple sentences (term not used) • Selects modifiers that complete a sentence*
---	---	--

	<p>adjective (terms not used) to complete a sentence</p> <ul style="list-style-type: none"> • Uses most plus an adverb (term not used) to make comparisons in written compositions* • Recognizes correct subject-verb agreement (term not used) • Recognizes correct subject-verb agreement* • Uses correct subject-verb agreement (term not used) • Identifies correct usage (case, gender, number) of pronouns in sentences that do not contain antecedents (terms not used) • Identifies the antecedent of a subjective pronoun (nominative, term not used; e.g., We saw the rocket. It came from outer space. What word means the same as "it"?) • Uses adverb clauses (term not used) in written compositions • Uses negatives (term not used) correctly in written compositions • Uses negatives correctly in written compositions* 	
Employ the Conventions of Capitalization	Employ the Conventions of Capitalization	Employ the Conventions of Capitalization
<ul style="list-style-type: none"> • Recognizes that the first word of a sentence should be capitalized • Recognizes correct/incorrect capitalization of the first word of a sentence • Capitalizes the pronoun "I" • Recognizes that the given names of people, things, and animals require capitalization • Recognizes correct/incorrect capitalization of given names of people, things, and animals in sentences • Recognizes correct/incorrect capitalization of people's titles • Recognizes that names of holidays should be capitalized* • Recognizes correct/incorrect capitalization of names of towns, cities, counties, and states • Capitalizes the given names of people, things, and animals found in sentences • Capitalizes names of streets* • Capitalizes names of school subjects, when appropriate* • Recognizes correct capitalization of the greeting (salutation, term not used) of friendly letters* 	<ul style="list-style-type: none"> • Recognizes correct/incorrect capitalization of given names of people, things, and animals in sentences • Recognizes correct/incorrect capitalization of people's titles • Recognizes correct/incorrect capitalization of the names of the days of the week • Recognizes correct/incorrect capitalization of names of holidays • Recognizes correct capitalization of names of organizations and groups • Recognizes that names of schools and institutions should be capitalized • Recognizes correct capitalization of nationalities and languages • Recognizes correct capitalization of addresses • Recognizes correct/incorrect capitalization of names of countries • Recognizes correct/incorrect capitalization of names of towns, cities, counties, and states • Recognizes correct/incorrect capitalization of names of geographic locations • Distinguishes between the use of terms describing role in family (mother, uncle) and title and capitalizes appropriately 	<ul style="list-style-type: none"> • Recognizes correct/incorrect capitalization of animals, animal breeds, and plant varieties • Recognizes that words that are not proper names or titles (terms not used) are not capitalized • Recognizes correct/incorrect capitalization of the names of the days of the week • Recognizes correct capitalization of the months of the year • Recognizes correct/incorrect capitalization of names of holidays • Recognizes correct/incorrect capitalization of names of companies* • Recognizes that names of companies should be capitalized • Recognizes correct capitalization of names of organizations and groups • Recognizes correct/incorrect capitalization of names of schools and institutions* • Recognizes that names of schools and institutions should be capitalized • Recognizes that names of departments of government should be capitalized* • Recognizes that names of nationalities and languages should be capitalized

	<ul style="list-style-type: none"> • Describes rules for capitalizing nouns* • Capitalizes the names of the months of the year • Capitalizes names of schools and institutions* • Capitalizes names of school subjects, when appropriate* • Capitalizes titles of television shows and movies correctly • Recognizes that the first word of a direct quotation (term not used) should be capitalized* • Describes how direct quotations are capitalized* 	<ul style="list-style-type: none"> • Recognizes correct capitalization of nationalities and languages • Recognizes correct/incorrect capitalization of names of streets • Recognizes correct/incorrect capitalization of names of countries • Recognizes correct/incorrect capitalization of names of geographic locations • Recognizes correct capitalization of titles of newspapers* • Recognizes correct capitalization of titles of books* • Distinguishes between the use of terms describing role in family (mother, uncle) and title and capitalizes appropriately • Distinguishes between directional words (e.g., west, south) that are used as place names and those that are used as directions, and capitalizes appropriately • Capitalizes names of geographic locations • Capitalizes titles of books correctly • Capitalizes titles of magazines correctly • Recognizes correct capitalization of the closing of letters (term not used) • Recognizes correct/incorrect capitalization of direct quotations (term not used) • Recognizes that the first word of a direct quotation (term not used) should be capitalized* • Recognizes correct capitalization of divided quotations (term not used) when two or more complete sentences are separated • Capitalizes historical periods and events • Identifies multiple words within a sentence or passage that need capitalization (e.g., first word of a sentence, geographical locations, nationalities)
Use Punctuation Marks	Use Punctuation Marks	Use Punctuation Marks
<ul style="list-style-type: none"> • Identifies declarative sentence (term not used) in need of a period • Identifies the period as the correct punctuation for declarative sentences (term not used) • Uses periods to punctuate initials • Recognizes questions that have been punctuated correctly • Recognizes sentences that need a question mark to be punctuated correctly • Recognizes correct usage of exclamation marks to end 	<ul style="list-style-type: none"> • Recognizes appropriate placement of periods in declarative sentences (term not used) • Identifies the period as the correct punctuation for declarative sentences (term not used) • Identifies the period as the correct punctuation for an imperative sentence (term not used)* • Recognizes sentences that need a question mark to be punctuated correctly • Recognizes correct usage of exclamation marks to end exclamatory sentences (term not used)* 	<ul style="list-style-type: none"> • Recognizes that declarative sentences end with a period • Identifies the period as the correct punctuation for an imperative sentence • Uses periods to punctuate sentences containing subordinating conjunctions (term not used) • Recognizes sentences that need a question mark to be punctuated correctly • Uses an exclamation mark to end exclamatory sentences* • Uses exclamation marks to punctuate exclamations

<p>exclamatory sentences (term not used)*</p> <ul style="list-style-type: none"> • Distinguishes among sentences that convey emotion and need an exclamation mark and those that do not* • Uses an exclamation mark to end exclamatory sentences (term not used) • Recognizes the correct punctuation for the greeting (term not used) of a personal letter • Recognizes the correct placement of commas after introductory words (term not used, e.g., well, no, sorry) • Recognizes correct placement of the comma in a written date • Recognizes the correct punctuation for the greeting of a personal letter • Recognizes that commas are used to delimit items in a series • Recognizes the correct placement of commas to delimit items in a series • Uses commas to correctly punctuate locations (e.g., Columbus, Ohio) • Recognizes appropriate placement of apostrophes in contractions (terms not used)* • Recognizes correct use of apostrophes used to show singular ownership* • Analyzes the use of apostrophes (term not used) in written compositions* 	<ul style="list-style-type: none"> • Distinguishes among sentences that convey emotion and need an exclamation mark and those that do not* • Uses an exclamation mark to end exclamatory sentences* • Recognizes the correct punctuation for the greeting (term not used) of a personal letter • Recognizes the correct punctuation for the closing of a letter (term not used) • Recognizes the correct placement of commas after introductory words (term not used, e.g., well, no, sorry) • Recognizes correct placement of commas to delimit introductory phrases and clauses (terms not used) • Recognizes correct placement of commas to separate nouns of direct address (term not used) from the rest of the sentence • Recognizes the correct punctuation for the closing of a letter* • Recognizes the correct placement of commas to delimit items in a series • Recognizes correct usage of commas in punctuation of locations (e.g., Columbus, Ohio) • Uses commas to punctuate dates • Uses commas to show items in a series* • Uses commas with introductory words (term not used, e.g., well, no, sorry) • Uses commas to delimit introductory clauses joined by a coordinating conjunction (term not used) • Uses commas in a direct quotation (term not used)* • Uses commas to correctly punctuate locations (e.g., Columbus, Ohio) • Uses commas to set off appositives (term not used)* • Analyzes the placement of commas in sentences listing items in a series • Uses commas after introductory phrases and clauses • Recognizes correct usage of quotation marks to delimit dialogue • Uses quotation marks to punctuate dialogue • Recognizes appropriate forms of contractions (term not used)* • Recognizes appropriate placement of apostrophes in contractions (terms not used)* • Recognizes correct use of apostrophes used to show singular ownership* 	<p>beginning with what and how</p> <ul style="list-style-type: none"> • Recognizes correct placement of commas to delimit introductory phrases and clauses (terms not used) • Recognizes correct placement of commas to delimit introductory clauses joined by a coordinating conjunction (terms not used) • Recognizes correct placement of commas to set off unnecessary (nonrestrictive, term not used) clauses* • Recognizes correct placement of commas to separate nouns of direct address (term not used) from the rest of the sentence • Recognizes incorrect placement of commas to separate nouns of direct address (term not used) from the rest of the sentence • Recognizes correct placement of commas to delimit appositives (term not used) • Recognizes the correct punctuation for the closing of a letter* • Recognizes correct usage of commas in punctuation of locations (e.g., Columbus, Ohio) • Recognizes incorrect usage of commas in punctuation of locations (e.g., Columbus, Ohio) • Identifies sentences needing commas to delimit introductory clauses joined by a coordinating conjunction (term not used)* • Uses commas to punctuate dates • Uses commas to show items in a series* • Uses commas with introductory words (term not used, e.g., well, no, sorry) • Uses commas to delimit introductory clauses joined by a coordinating conjunction (term not used) • Uses commas to separate nouns of direct address (term not used) from the rest of the sentence • Uses commas to enclose explanatory words or phrases (term not used) • Uses commas to set off appositives (term not used)* • Analyzes the placement of commas in sentences listing items in a series • Uses commas after introductory phrases and clauses • Recognizes correct usage of quotation marks to delimit dialogue • Recognizes correct usage of quotation marks to delimit dialogue broken up by explanatory phrases (term not used; e.g., he said, she explained)
--	---	--

	<ul style="list-style-type: none"> • Recognizes that alternate forms of punctuation (e.g., period or exclamation mark) may end the same sentence • Recognizes or selects the sentence using multiple commas correctly (e.g. dates, separate city and state, separate clauses)* 	<ul style="list-style-type: none"> • Explains how quotation marks are used in compositions to show a person's exact words* • Uses quotation marks to punctuate dialogue • Uses quotation marks to punctuate the titles of poems, songs, short stories, and chapters* • Recognizes appropriate forms of contractions (term not used)* • Recognizes appropriate forms of contractions* • Recognizes correct use of apostrophes used to show singular ownership* • Recognizes correct use of apostrophes in contractions and apostrophes to show possession • Analyzes the use of apostrophes in written compositions* • Recognizes that all words in a film's title are underlined* • Uses underlining (italics) in titles of books • Identifies correct use of parentheses in a sentence* • Identifies multiple punctuation marks needed in a sentence (e.g. comma, question mark, quotation marks)*
<i>New Vocabulary:</i> apostrophe, compound sentence, description, explanation, friendly letter, greeting, hyphen, predicate, quotation, quotation mark, salutation, semicolon, singular, singular noun	<i>New Vocabulary:</i> address, clause, ending, future tense, grammar, introduction, letter closing, proper noun, subject-verb agreement, tense	<i>New Vocabulary:</i> antecedent, book title, comma splice, complex sentence, compound-complex sentence, declarative sentence, dependent clause, direct object, exclamatory sentence, fragment, imperative sentence, interrogative sentence, linking verb, parentheses, prepositional phrase, simple sentence, thesis statement, verb phrase
<i>New Signs and Symbols:</i> none	<i>New Signs and Symbols:</i> (parenthesis (left),) parenthesis (right)	<i>New Signs and Symbols:</i> , comma, _ underline

Subject: Language Usage

Goal Strand: Sen, Paragraph Forms; Parts of Speech; Conventions

RIT Score Range: 201 - 210

Skills and Concepts to Enhance 191 - 200	Skills and Concepts to Develop 201 - 210	Skills and Concepts to Introduce 211 - 220
<p>Understand the Function of Various Forms</p> <ul style="list-style-type: none"> Identifies the subject of a sentence Identifies sentences showing the subject and predicate correctly divided* Completes an inverted sentence by selecting a phrase that fits the content and meaning of the sentence* Identifies complete sentences Identifies incomplete sentences Completes incomplete sentences Converts clauses/phrases/sentence fragments (terms not used) into complete sentences Classifies sentences as statements or sentences that make a statement Selects the mark that will punctuate an interrogative sentence that starts with a proper noun (terms not used; e.g., Mary, are you ready?) Selects the mark that will punctuate an interrogative sentence containing a prepositional phrase (terms not used; e.g., Will you come with me?) Completes an exclamatory sentence (term not used) using proper word order and appropriate content Classifies sentences as exclamations/exclamatory (term not used) based on word order and content Recognizes that commands can show strong feeling* Classifies sentences as directions based on punctuation, word order, and content Classifies sentences as commands based on punctuation, word order, and content Uses the conjunction "and" to create a compound sentence* Uses the conjunction "but" to create a compound sentence Identifies the topic sentence in a passage of content area writing* Identifies the topic sentence of a paragraph Identifies supporting details* 	<p>Understand the Function of Various Forms</p> <ul style="list-style-type: none"> Identifies the subject of a sentence Identifies incomplete sentences Identifies run-on sentences Completes sentences by adding the missing parts of speech Converts clauses/phrases/sentence fragments (terms not used) into complete sentences Differentiates between examples of statements and other sentence types Identifies statements/declarative sentences (term not used)* Recognizes that an interrogative sentence asks a question* Classifies sentences as interrogative (term not used) Defines exclamatory sentence Classifies sentences as exclamations/exclamatory based on word order and content Classifies sentences as directions based on punctuation, word order, and content Classifies sentences as commands based on punctuation, word order, and content Identifies command/imperative statements* Selects the conjunctive adverb "therefore" to create a compound sentence* Classifies sentences as compound Identifies the main idea for a given passage (not thesis statement)* Identifies the topic sentence in a passage of content area writing* Identifies the topic sentence of a paragraph Identifies supporting details* Determines which details do not support the topic after determining the topic of a paragraph Determines which details will not support a given topic Evaluates the best way to develop a given topic with 	<p>Understand the Function of Various Forms</p> <ul style="list-style-type: none"> Recognizes examples of inverted order in written sentences* Identifies the two main parts of a sentence as subject and predicate* Identifies the part of speech needed to complete a sentence* Identifies run-on sentences Defines run-on sentence* Identifies sentence fragments (term used) Evaluates the use of parallel structure in writing* Identifies declarative sentences* Defines a statement (declarative sentence, term not used)* Classifies examples of declarative complex sentences (terms not used)* Classifies sentences as declarative Classifies sentences as interrogative Classifies sentences as simple Identifies compound sentences* Selects the conjunctive adverb "although" to create a compound sentence* Classifies sentences as compound Uses the conjunction "for" to create a compound sentence* Uses the conjunction "so" to create a compound sentence* Identifies components of complex sentences (independent clause)* Selects the best topic sentence for a given paragraph Identifies how to make a topic sentence* Identifies the topic sentence for a given paragraph when the topic sentence is not the first sentence of the paragraph Identifies the topic sentence of a paragraph Determines which details do not support the topic after

<ul style="list-style-type: none"> • Determines which details do not belong in a paragraph after inferring the main idea of the paragraph • Determines which details will not support a given topic • Evaluates the best way to develop a given topic with supporting details • Orders sentences logically to form clear paragraphs • Orders sentences sequentially to form clear paragraphs • Identifies the method of organization used in a multi-paragraph composition (deductive, term not used) • Uses strong concluding sentences* 	<p>supporting details</p> <ul style="list-style-type: none"> • Orders sentences logically to form clear paragraphs • Orders sentences sequentially to form clear paragraphs • Identifies how to develop a paragraph with a main idea and supporting details • Identifies the method of organization used in a multi-paragraph composition (deductive, term not used) • Describes the characteristics of paragraphs* 	<p>determining the topic of a paragraph</p> <ul style="list-style-type: none"> • Evaluates the best way to develop a topic with supporting details after determining the topic of the paragraph • Recognizes transitional words and phrases • Organizes text into paragraphs with a clear beginning, middle, and ending using transitions and logical sequencing* • Identifies the pattern of organization used in a writing sample (deductive) • Identifies the pattern of organization used in a writing sample (inductive)
<p>Understand and Use Parts of Speech</p>	<p>Understand and Use Parts of Speech</p>	<p>Understand and Use Parts of Speech</p>
<ul style="list-style-type: none"> • Identifies proper nouns in written compositions* • Identifies nouns in written compositions • Identifies words that tell "who" did an action* • Classifies words as nouns* • Recognizes irregular plurals (term not used) of nouns in written compositions • Recognizes regular plurals of nouns in written compositions • Recognizes irregular plurals of nouns in written compositions • Uses appropriate form of irregular nouns (term not used)* • Defines pronoun* • Uses I and me correctly* • Uses the simple possessive (term not used) "their" correctly in written compositions • Recognizes correct usage of indefinite pronouns (term not used)* • Uses relative pronouns (term not used) appropriately in written compositions (e.g., who, whoever, which, that, whom)* • Distinguishes between words that describe nouns (term not used) and other words* • Evaluates the usage of positive, comparative, and superlative forms of adjectives (terms not used) in written sentences* • Uses comparative form of an adjective (terms not used) ending in -y to complete a sentence • Uses the irregular comparative and superlative forms of the adjective bad (e.g., worse, worst) to complete a sentence (terms not used) 	<ul style="list-style-type: none"> • Identifies proper nouns in written compositions* • Identifies the objective case (direct object, indirect object, object of preposition) of a noun in written compositions* • Recognizes irregular plurals (term not used) of nouns in written compositions • Recognizes irregular plurals of nouns in written compositions • Differentiates between possessive singular and plural forms of nouns (terms not used) • Differentiates between possessive singular and plural forms of nouns* • Uses the simple possessive (term not used) "their" correctly in written compositions • Uses subjective pronouns (nominative, term not used) we, he, she, and they correctly in written compositions • Recognizes plural forms of objective pronouns (term not used) • Recognizes correct usage of reflexive pronouns (term not used) • Identifies numerical adjectives (term not used) in written compositions* • Classifies words as adjectives • Evaluates the usage of positive, comparative, and superlative forms of adjectives (terms not used) in written sentences* • Uses more or less to create the comparative form of an adjective (terms not used) to complete a sentence • Identifies superlative adjectives (term not used) (e.g., -est, most, least) in written compositions* • Identifies present tense verbs (term not used) 	<ul style="list-style-type: none"> • Defines proper noun* • Classifies nouns as abstract* • Identifies the possessive nouns in written composition* • Defines direct object* • Recognizes the plural of compound nouns (e.g., passersby) • Determines whether a noun is singular or plural based on subject-verb agreement* • Recognizes when the possessive pronoun "their" needs to be used • Identifies subjective pronouns (nominative, term not used; e.g., I, you, he, she, it, we, they) in written compositions* • Uses subjective pronouns (nominative, term not used) we, he, she, and they correctly in written compositions • Uses the subjective pronouns (nominative, term not used) he, she, and we correctly in written compositions as part of a compound subject • Uses indefinite pronouns (term not used) appropriately in written compositions* • Recognizes correct usage of reflexive pronouns (term not used) • Recognizes examples of verbs used as adjectives* • Defines adjective* • Classifies words as adjectives (term not used) • Classifies words as adjectives • Recognizes that the suffix -er means more when used with an adjective (term not used)* • Uses comparative form of adjectives (terms not used) correctly • Classifies words as verbs in written compositions*

<ul style="list-style-type: none"> • Uses comparative form of adjectives correctly* • Uses predicate adjectives (term not used) in written compositions* • Defines past tense of verbs* • Identifies past tense verbs (term not used) • Identifies the future tense of regular verbs (terms not used) • Identifies past tense verbs • Identifies the future tense of regular verbs • Determines correct verb form for sentences containing collective nouns (term not used; e.g., jury, team, etc.)* • Understands the meaning of future tense verbs (term not used)* • Classifies text as written in the past tense* • Uses the past tense of regular verbs (terms not used) • Uses main verbs to form the past perfect tense (term not used) in written compositions (e.g., Jane has been helping me.)* • Uses the present tense of regular verbs (term not used)* • Forms the past participle of regular verbs (term not used) • Uses helping verbs to form the present perfect tense (term not used) in written compositions (e.g., I have lived here for seven years.) • Uses irregular verbs (term not used) in written compositions (e.g., swim, swam, swum) • Uses irregular verbs (term not used) in written compositions (e.g., bring, brought, brought)* • Uses irregular verbs (term not used) in written compositions (e.g., go, went, gone)* • Uses the irregular verb (term not used) see in written compositions • Uses the past and present perfect forms of irregular verbs (terms not used) in written compositions (e.g., fly, flew, flown; know, knew, known) • Identifies the past tense of irregular verbs (term not used) • Identifies adverbs in written compositions* • Uses well and good correctly in written compositions • Recognizes incorrect forms of adverbs in written compositions* • Uses adverbs (term not used) to make comparisons in written compositions* 	<ul style="list-style-type: none"> • Determines correct verb form for sentences containing the pronoun "there" (term not used; e.g., There are several new houses on my street.) • Uses future perfect tense verbs (term not used) in written compositions* • Identifies the correct auxiliary verb for the content of the sentence (e.g., will, was, shall)* • Uses a consistent tense form in writing with irregular verbs (terms not used)* • Uses irregular verbs (term not used) in written compositions (e.g., bring, brought, brought)* • Uses the past and present perfect forms of irregular verbs (terms not used) in written compositions (e.g., fly, flew, flown; know, knew, known) • Uses adverbs (term not used) to make comparisons in written compositions* • Recognizes correct subject-verb agreement for linking verbs in written compositions (terms not used) • Recognizes correct subject-verb agreement* • Identifies correct usage (case, gender, number) of pronouns in sentences that do not contain antecedents (terms not used) • Identifies correct usage of pronouns and antecedents* • Uses adverb clauses (term not used) in written compositions • Identifies words (prepositions, term not used) that tell how, where, or which • Recognizes the incorrect usage of double negatives in written compositions • Uses negatives (term not used) correctly in written compositions • Labels the parts of speech found in simple sentences (term not used) • Selects modifiers that complete a sentence* 	<ul style="list-style-type: none"> • Identifies present participles in written compositions (e.g., is running)* • Uses a consistent tense form in writing with irregular verbs (terms not used)* • Uses the irregular verb (term not used) lie in written compositions* • Uses the past perfect and present perfect tenses of irregular verbs (terms not used) in written compositions • Recognizes the correct use of irregular verbs* • Recognizes examples of misplaced modifiers* • Identifies participial phrase in written compositions (term defined)* • Identifies prepositional phrases • Defines verb phrase (predicate)* • Describes the word modified by a given prepositional phrase in a written composition* • Describes the function of a prepositional phrase in a written composition* • Uses verb phrases (predicates, terms not used) in written compositions • Uses verb phrases in written compositions • Identifies the main clause in a sentence* • Identifies prepositions in written phrases* • Recognizes the incorrect usage of double negatives in written compositions • Labels the parts of speech found in simple sentences (term not used)
--	--	--

<ul style="list-style-type: none"> • Uses most or least to create the superlative form of an adjective (terms not used) to complete a sentence • Uses most plus an adverb (term not used) to make comparisons in written compositions* • Recognizes correct subject-verb agreement (term not used) • Recognizes correct subject-verb agreement* • Uses correct subject-verb agreement (term not used) • Identifies correct usage (case, gender, number) of pronouns in sentences that do not contain antecedents (terms not used) • Identifies the antecedent of a subjective pronoun (nominative, term not used; e.g., We saw the rocket. It came from outer space. What word means the same as "it"?) • Uses adverb clauses (term not used) in written compositions • Uses negatives (term not used) correctly in written compositions • Uses negatives correctly in written compositions* 		
<p>Employ the Conventions of Capitalization</p>	<p>Employ the Conventions of Capitalization</p>	<p>Employ the Conventions of Capitalization</p>
<ul style="list-style-type: none"> • Recognizes correct/incorrect capitalization of given names of people, things, and animals in sentences • Recognizes correct/incorrect capitalization of people's titles • Recognizes correct/incorrect capitalization of the names of the days of the week • Recognizes correct/incorrect capitalization of names of holidays • Recognizes correct capitalization of names of organizations and groups • Recognizes that names of schools and institutions should be capitalized • Recognizes correct capitalization of nationalities and languages • Recognizes correct capitalization of addresses • Recognizes correct/incorrect capitalization of names of countries • Recognizes correct/incorrect capitalization of names of towns, cities, counties, and states • Recognizes correct/incorrect capitalization of names of geographic locations • Distinguishes between the use of terms describing role in family (mother, uncle) and title and capitalizes 	<ul style="list-style-type: none"> • Recognizes correct/incorrect capitalization of animals, animal breeds, and plant varieties • Recognizes that words that are not proper names or titles (terms not used) are not capitalized • Recognizes correct/incorrect capitalization of the names of the days of the week • Recognizes correct capitalization of the months of the year • Recognizes correct/incorrect capitalization of names of holidays • Recognizes correct/incorrect capitalization of names of companies* • Recognizes that names of companies should be capitalized • Recognizes correct capitalization of names of organizations and groups • Recognizes correct/incorrect capitalization of names of schools and institutions* • Recognizes that names of schools and institutions should be capitalized • Recognizes that names of departments of government should be capitalized* • Recognizes that names of nationalities and languages 	<ul style="list-style-type: none"> • Recognizes correct/incorrect capitalization of names of companies* • Recognizes correct capitalization of names of organizations and groups • Recognizes correct/incorrect capitalization of names of schools and institutions* • Recognizes that names of schools and institutions should be capitalized • Recognizes correct capitalization of names of departments of government • Recognizes that names of monuments/works of art are capitalized* • Recognizes that names of nationalities and languages should be capitalized • Recognizes that names of counties should be capitalized (e.g., Boone County)* • Recognizes correct capitalization of titles of stories* • Distinguishes between directional words (e.g., west, south) that are used as place names and those that are used as directions, and capitalizes appropriately • Capitalizes names of companies* • Capitalizes titles of books correctly • Capitalizes titles of works of art correctly

<p>appropriately</p> <ul style="list-style-type: none"> • Describes rules for capitalizing nouns* • Capitalizes the names of the months of the year • Capitalizes names of schools and institutions* • Capitalizes names of school subjects, when appropriate* • Capitalizes titles of television shows and movies correctly • Recognizes that the first word of a direct quotation (term not used) should be capitalized* • Describes how direct quotations are capitalized* 	<p>should be capitalized</p> <ul style="list-style-type: none"> • Recognizes correct capitalization of nationalities and languages • Recognizes correct/incorrect capitalization of names of streets • Recognizes correct/incorrect capitalization of names of countries • Recognizes correct/incorrect capitalization of names of geographic locations • Recognizes correct capitalization of titles of newspapers* • Recognizes correct capitalization of titles of books* • Distinguishes between the use of terms describing role in family (mother, uncle) and title and capitalizes appropriately • Distinguishes between directional words (e.g., west, south) that are used as place names and those that are used as directions, and capitalizes appropriately • Capitalizes names of geographic locations • Capitalizes titles of books correctly • Capitalizes titles of magazines correctly • Recognizes correct capitalization of the closing of letters (term not used) • Recognizes correct/incorrect capitalization of direct quotations (term not used) • Recognizes that the first word of a direct quotation (term not used) should be capitalized* • Recognizes correct capitalization of divided quotations (term not used) when two or more complete sentences are separated • Capitalizes historical periods and events • Identifies multiple words within a sentence or passage that need capitalization (e.g., first word of a sentence, geographical locations, nationalities) 	<ul style="list-style-type: none"> • Recognizes correct capitalization of the closing of letters (term not used) • Recognizes correct/incorrect capitalization of direct quotations (term not used) • Recognizes or selects the sentence that contains correct multiple capitalization rules (e.g., first word of a sentence, geographical locations, nationalities) • Identifies multiple words within a sentence or passage that need capitalization (e.g., first word of a sentence, geographical locations, nationalities) • Recognizes multiple examples of incorrect capitalization*
<p>Use Punctuation Marks</p>	<p>Use Punctuation Marks</p>	<p>Use Punctuation Marks</p>
<ul style="list-style-type: none"> • Recognizes appropriate placement of periods in declarative sentences (term not used) • Identifies the period as the correct punctuation for declarative sentences (term not used) • Identifies the period as the correct punctuation for an imperative sentence (term not used)* • Recognizes sentences that need a question mark to be punctuated correctly • Recognizes correct usage of exclamation marks to end 	<ul style="list-style-type: none"> • Recognizes that declarative sentences end with a period • Identifies the period as the correct punctuation for an imperative sentence • Uses periods to punctuate sentences containing subordinating conjunctions (term not used) • Recognizes sentences that need a question mark to be punctuated correctly • Uses an exclamation mark to end exclamatory sentences* 	<ul style="list-style-type: none"> • Recognizes that sentences which make a statement are declarative sentences • Uses periods to punctuate sentences containing subordinating conjunctions (term not used) • Uses periods to punctuate abbreviations* • Recognizes incorrect placement of commas to delimit introductory phrases and clauses (terms not used) • Recognizes correct placement of commas to delimit introductory clauses joined by a coordinating

<p>exclamatory sentences (term not used)*</p> <ul style="list-style-type: none"> • Distinguishes among sentences that convey emotion and need an exclamation mark and those that do not* • Uses an exclamation mark to end exclamatory sentences* • Recognizes the correct punctuation for the greeting (term not used) of a personal letter • Recognizes the correct punctuation for the closing of a letter (term not used) • Recognizes the correct placement of commas after introductory words (term not used, e.g., well, no, sorry) • Recognizes correct placement of commas to delimit introductory phrases and clauses (terms not used) • Recognizes correct placement of commas to separate nouns of direct address (term not used) from the rest of the sentence • Recognizes the correct punctuation for the closing of a letter* • Recognizes the correct placement of commas to delimit items in a series • Recognizes correct usage of commas in punctuation of locations (e.g., Columbus, Ohio) • Uses commas to punctuate dates • Uses commas to show items in a series* • Uses commas with introductory words (term not used, e.g., well, no, sorry) • Uses commas to delimit introductory clauses joined by a coordinating conjunction (term not used) • Uses commas in a direct quotation (term not used)* • Uses commas to correctly punctuate locations (e.g., Columbus, Ohio) • Uses commas to set off appositives (term not used)* • Analyzes the placement of commas in sentences listing items in a series • Uses commas after introductory phrases and clauses • Recognizes correct usage of quotation marks to delimit dialogue • Uses quotation marks to punctuate dialogue • Recognizes appropriate forms of contractions (term not used)* • Recognizes appropriate placement of apostrophes in contractions (terms not used)* • Recognizes correct use of apostrophes used to show 	<ul style="list-style-type: none"> • Uses exclamation marks to punctuate exclamations beginning with what and how • Recognizes correct placement of commas to delimit introductory phrases and clauses (terms not used) • Recognizes correct placement of commas to delimit introductory clauses joined by a coordinating conjunction (terms not used) • Recognizes correct placement of commas to set off unnecessary (nonrestrictive, term not used) clauses* • Recognizes correct placement of commas to separate nouns of direct address (term not used) from the rest of the sentence • Recognizes incorrect placement of commas to separate nouns of direct address (term not used) from the rest of the sentence • Recognizes correct placement of commas to delimit appositives (term not used) • Recognizes the correct punctuation for the closing of a letter* • Recognizes correct usage of commas in punctuation of locations (e.g., Columbus, Ohio) • Recognizes incorrect usage of commas in punctuation of locations (e.g., Columbus, Ohio) • Identifies sentences needing commas to delimit introductory clauses joined by a coordinating conjunction (term not used)* • Uses commas to punctuate dates • Uses commas to show items in a series* • Uses commas with introductory words (term not used, e.g., well, no, sorry) • Uses commas to delimit introductory clauses joined by a coordinating conjunction (term not used) • Uses commas to separate nouns of direct address (term not used) from the rest of the sentence • Uses commas to enclose explanatory words or phrases (term not used) • Uses commas to set off appositives (term not used)* • Analyzes the placement of commas in sentences listing items in a series • Uses commas after introductory phrases and clauses • Recognizes correct usage of quotation marks to delimit dialogue • Recognizes correct usage of quotation marks to delimit dialogue broken up by explanatory phrases (term not 	<p>conjunction (terms not used)</p> <ul style="list-style-type: none"> • Recognizes the correct placement of commas to delimit explanatory words or phrases (term not used) • Recognizes the incorrect placement of commas to delimit explanatory words or phrases (term not used) • Recognizes correct placement of commas to delimit appositives (term not used) • Recognizes correct usage of commas in direct quotations • Recognizes incorrect usage of commas in punctuation of locations (e.g., Columbus, Ohio) • Uses commas to enclose explanatory words or phrases (term not used) • Uses commas to separate contrasted elements (term not used) within a sentence* • Uses commas to separate dependent clauses in compound, complex sentences (terms not used) • Uses commas to set off interruptions (term not used)* • Uses commas to set off unnecessary (nonrestrictive, term not used) phrases • Recognizes correct usage of quotation marks and ending punctuation within quotations • Recognizes correct usage of quotation marks to delimit dialogue broken up by explanatory phrases (term not used; e.g., he said, she explained) • Recognizes correct usage of double and single quotation marks to distinguish a quotation within a quotation (terms not used)* • Recognizes correct usage of quotation marks to punctuate the titles of poems, short stories, songs, and chapters • Recognizes that apostrophe s is not used to show pluralization • Discriminates between apostrophes used in contractions and apostrophes used to show possession • Analyzes the use of apostrophes in written compositions* • Uses underlining (italics) in titles of books • Uses underlining (italics) in titles of magazines* • Uses a colon to introduce a list • Identifies correct use of a semicolon in a sentence • Identifies correct use of parentheses in a sentence* • Recognizes incorrect use of a hyphen in a sentence* • Recognizes or selects the correctly punctuated sentence
---	---	---

<p>singular ownership*</p> <ul style="list-style-type: none"> Recognizes that alternate forms of punctuation (e.g., period or exclamation mark) may end the same sentence Recognizes or selects the sentence using multiple commas correctly (e.g. dates, separate city and state, separate clauses)* 	<p>used; e.g., he said, she explained)</p> <ul style="list-style-type: none"> Explains how quotation marks are used in compositions to show a person's exact words* Uses quotation marks to punctuate dialogue Uses quotation marks to punctuate the titles of poems, songs, short stories, and chapters* Recognizes appropriate forms of contractions (term not used)* Recognizes appropriate forms of contractions* Recognizes correct use of apostrophes used to show singular ownership* Recognizes correct use of apostrophes in contractions and apostrophes to show possession Analyzes the use of apostrophes in written compositions* Recognizes that all words in a film's title are underlined* Uses underlining (italics) in titles of books Identifies correct use of parentheses in a sentence* Identifies multiple punctuation marks needed in a sentence (e.g. comma, question mark, quotation marks)* 	<p>containing multiple rules of punctuation (e.g., commas, periods, quotation marks)</p>
<p><i>New Vocabulary:</i> address, clause, ending, future tense, grammar, introduction, letter closing, proper noun, subject-verb agreement, tense</p>	<p><i>New Vocabulary:</i> antecedent, book title, comma splice, complex sentence, compound-complex sentence, declarative sentence, dependent clause, direct object, exclamatory sentence, fragment, imperative sentence, interrogative sentence, linking verb, parentheses, prepositional phrase, simple sentence, thesis statement, verb phrase</p>	<p><i>New Vocabulary:</i> common noun, contrast, independent clause, infinitive phrase, main clause, modifier, noun clause, noun phrase, organization, participial, participial phrase, participle, present participle, transition</p>
<p><i>New Signs and Symbols:</i> (parenthesis (left),) parenthesis (right)</p>	<p><i>New Signs and Symbols:</i> , comma, _ underline</p>	<p><i>New Signs and Symbols:</i> none</p>

Subject: Language Usage

Goal Strand: Sen, Paragraph Forms; Parts of Speech; Conventions

RIT Score Range: 211 - 220

Skills and Concepts to Enhance 201 - 210	Skills and Concepts to Develop 211 - 220	Skills and Concepts to Introduce 221 - 230
<p>Understand the Function of Various Forms</p> <ul style="list-style-type: none"> Identifies the subject of a sentence Identifies incomplete sentences Identifies run-on sentences Completes sentences by adding the missing parts of speech Converts clauses/phrases/sentence fragments (terms not used) into complete sentences Differentiates between examples of statements and other sentence types Identifies statements/declarative sentences (term not used)* Recognizes that an interrogative sentence asks a question* Classifies sentences as interrogative (term not used) Defines exclamatory sentence Classifies sentences as exclamations/exclamatory based on word order and content Classifies sentences as directions based on punctuation, word order, and content Classifies sentences as commands based on punctuation, word order, and content Identifies command/imperative statements* Selects the conjunctive adverb "therefore" to create a compound sentence* Classifies sentences as compound Identifies the main idea for a given passage (not thesis statement)* Identifies the topic sentence in a passage of content area writing* Identifies the topic sentence of a paragraph Identifies supporting details* Determines which details do not support the topic after determining the topic of a paragraph Determines which details will not support a given topic Evaluates the best way to develop a given topic with 	<p>Understand the Function of Various Forms</p> <ul style="list-style-type: none"> Recognizes examples of inverted order in written sentences* Identifies the two main parts of a sentence as subject and predicate* Identifies the part of speech needed to complete a sentence* Identifies run-on sentences Defines run-on sentence* Identifies sentence fragments (term used) Evaluates the use of parallel structure in writing* Identifies declarative sentences* Defines a statement (declarative sentence, term not used)* Classifies examples of declarative complex sentences (terms not used)* Classifies sentences as declarative Classifies sentences as interrogative Classifies sentences as simple Identifies compound sentences* Selects the conjunctive adverb "although" to create a compound sentence* Classifies sentences as compound Uses the conjunction "for" to create a compound sentence* Uses the conjunction "so" to create a compound sentence* Identifies components of complex sentences (independent clause)* Selects the best topic sentence for a given paragraph Identifies how to make a topic sentence* Identifies the topic sentence for a given paragraph when the topic sentence is not the first sentence of the paragraph Identifies the topic sentence of a paragraph Determines which details do not support the topic after 	<p>Understand the Function of Various Forms</p> <ul style="list-style-type: none"> Identifies the predicate of a sentence Defines rhetorical question* Classifies sentences as exclamations/exclamatory (term not used) when ending punctuation is present* Classifies sentences as imperative based on punctuation, word order, and content* Defines compound sentences* Uses complex sentences to expand ideas* Identifies the topic sentence for a given paragraph when the topic sentence is not the first sentence of the paragraph Recognizes transitional words and phrases Uses clear transitional words and phrases in writing

<p>supporting details</p> <ul style="list-style-type: none"> • Orders sentences logically to form clear paragraphs • Orders sentences sequentially to form clear paragraphs • Identifies how to develop a paragraph with a main idea and supporting details • Identifies the method of organization used in a multi-paragraph composition (deductive, term not used) • Describes the characteristics of paragraphs* 	<p>determining the topic of a paragraph</p> <ul style="list-style-type: none"> • Evaluates the best way to develop a topic with supporting details after determining the topic of the paragraph • Recognizes transitional words and phrases • Organizes text into paragraphs with a clear beginning, middle, and ending using transitions and logical sequencing* • Identifies the pattern of organization used in a writing sample (deductive) • Identifies the pattern of organization used in a writing sample (inductive) 	
<p>Understand and Use Parts of Speech</p>	<p>Understand and Use Parts of Speech</p>	<p>Understand and Use Parts of Speech</p>
<ul style="list-style-type: none"> • Identifies proper nouns in written compositions* • Identifies the objective case (direct object, indirect object, object of preposition) of a noun in written compositions* • Recognizes irregular plurals (term not used) of nouns in written compositions • Recognizes irregular plurals of nouns in written compositions • Differentiates between possessive singular and plural forms of nouns (terms not used) • Differentiates between possessive singular and plural forms of nouns* • Uses the simple possessive (term not used) "their" correctly in written compositions • Uses subjective pronouns (nominative, term not used) we, he, she, and they correctly in written compositions • Recognizes plural forms of objective pronouns (term not used) • Recognizes correct usage of reflexive pronouns (term not used) • Identifies numerical adjectives (term not used) in written compositions* • Classifies words as adjectives • Evaluates the usage of positive, comparative, and superlative forms of adjectives (terms not used) in written sentences* • Uses more or less to create the comparative form of an adjective (terms not used) to complete a sentence • Identifies superlative adjectives (term not used) (e.g., -est, most, least) in written compositions* • Identifies present tense verbs (term not used) 	<ul style="list-style-type: none"> • Defines proper noun* • Classifies nouns as abstract* • Identifies the possessive nouns in written composition* • Defines direct object* • Recognizes the plural of compound nouns (e.g., passersby) • Determines whether a noun is singular or plural based on subject-verb agreement* • Recognizes when the possessive pronoun "their" needs to be used • Identifies subjective pronouns (nominative, term not used; e.g., I, you, he, she, it, we, they) in written compositions* • Uses subjective pronouns (nominative, term not used) we, he, she, and they correctly in written compositions • Uses the subjective pronouns (nominative, term not used) he, she, and we correctly in written compositions as part of a compound subject • Uses indefinite pronouns (term not used) appropriately in written compositions* • Recognizes correct usage of reflexive pronouns (term not used) • Recognizes examples of verbs used as adjectives* • Defines adjective* • Classifies words as adjectives (term not used) • Classifies words as adjectives • Recognizes that the suffix -er means more when used with an adjective (term not used)* • Uses comparative form of adjectives (terms not used) correctly • Classifies words as verbs in written compositions* 	<ul style="list-style-type: none"> • Recognizes plural nouns based on Latin and Greek roots (e.g., alga, hypothesis) • Recognizes the plural of compound nouns (e.g., passersby) • Recognizes the plural form of nouns, including compound nouns • Defines reflexive pronoun* • Recognizes correct usage of third person pronouns (term not used)* • Uses indefinite pronouns (term not used) appropriately in written compositions* • Uses interrogative pronouns (term not used) correctly in written compositions* • Recognizes that good is usually used as an adjective, not as an adverb* • Defines adjective* • Identifies comparative adjectives (e.g., -er, more, less) in written compositions* • Defines comparative adjective* • Defines superlative adjectives* • Recognizes examples of verbs used as nouns* • Recognizes appropriate use of active verbs (term not used) • Identifies participles (verb used as adjective, term not used) as adjectives in written compositions* • Identifies active voice in written compositions • Uses helping verbs to form the past tense using passive voice (terms not used) in written compositions (e.g., It was colored green.)* • Defines adverb* • Uses correct subject-verb agreement*

<ul style="list-style-type: none"> • Determines correct verb form for sentences containing the pronoun "there" (term not used; e.g., There are several new houses on my street.) • Uses future perfect tense verbs (term not used) in written compositions* • Identifies the correct auxiliary verb for the content of the sentence (e.g., will, was, shall)* • Uses a consistent tense form in writing with irregular verbs (terms not used)* • Uses irregular verbs (term not used) in written compositions (e.g., bring, brought, brought)* • Uses the past and present perfect forms of irregular verbs (terms not used) in written compositions (e.g., fly, flew, flown; know, knew, known) • Uses adverbs (term not used) to make comparisons in written compositions* • Recognizes correct subject-verb agreement for linking verbs in written compositions (terms not used) • Recognizes correct subject-verb agreement* • Identifies correct usage (case, gender, number) of pronouns in sentences that do not contain antecedents (terms not used) • Identifies correct usage of pronouns and antecedents* • Uses adverb clauses (term not used) in written compositions • Identifies words (prepositions, term not used) that tell how, where, or which • Recognizes the incorrect usage of double negatives in written compositions • Uses negatives (term not used) correctly in written compositions • Labels the parts of speech found in simple sentences (term not used) • Selects modifiers that complete a sentence* 	<ul style="list-style-type: none"> • Identifies present participles in written compositions (e.g., is running)* • Uses a consistent tense form in writing with irregular verbs (terms not used)* • Uses the irregular verb (term not used) lie in written compositions* • Uses the past perfect and present perfect tenses of irregular verbs (terms not used) in written compositions • Recognizes the correct use of irregular verbs* • Recognizes examples of misplaced modifiers* • Identifies participial phrase in written compositions (term defined)* • Identifies prepositional phrases • Defines verb phrase (predicate)* • Describes the word modified by a given prepositional phrase in a written composition* • Describes the function of a prepositional phrase in a written composition* • Uses verb phrases (predicates, terms not used) in written compositions • Uses verb phrases in written compositions • Identifies the main clause in a sentence* • Identifies prepositions in written phrases* • Recognizes the incorrect usage of double negatives in written compositions • Labels the parts of speech found in simple sentences (term not used) 	<ul style="list-style-type: none"> • Identifies prepositional phrases • Identifies participial phrase in written compositions* • Identifies appositive phrases in written compositions • Recognizes examples of dependent clauses* • Identifies dependent clauses in written compositions* • Identifies independent clauses • Identifies introductory clauses in written compositions* • Identifies conjunctions (term not used) in written compositions*
<p>Employ the Conventions of Capitalization</p>	<p>Employ the Conventions of Capitalization</p>	<p>Employ the Conventions of Capitalization</p>
<ul style="list-style-type: none"> • Recognizes correct/incorrect capitalization of animals, animal breeds, and plant varieties • Recognizes that words that are not proper names or titles (terms not used) are not capitalized • Recognizes correct/incorrect capitalization of the names of the days of the week • Recognizes correct capitalization of the months of the year • Recognizes correct/incorrect capitalization of names of 	<ul style="list-style-type: none"> • Recognizes correct/incorrect capitalization of names of companies* • Recognizes correct capitalization of names of organizations and groups • Recognizes correct/incorrect capitalization of names of schools and institutions* • Recognizes that names of schools and institutions should be capitalized • Recognizes correct capitalization of names of 	<ul style="list-style-type: none"> • Recognizes correct capitalization of titles of songs* • Recognizes correct capitalization of divided quotations (term not used) in which one sentence is divided • Capitalizes geological eras* • Recognizes or selects the sentence that contains correct multiple capitalization rules (e.g., first word of a sentence, geographical locations, nationalities)

<p>holidays</p> <ul style="list-style-type: none"> • Recognizes correct/incorrect capitalization of names of companies* • Recognizes that names of companies should be capitalized • Recognizes correct capitalization of names of organizations and groups • Recognizes correct/incorrect capitalization of names of schools and institutions* • Recognizes that names of schools and institutions should be capitalized • Recognizes that names of departments of government should be capitalized* • Recognizes that names of nationalities and languages should be capitalized • Recognizes correct capitalization of nationalities and languages • Recognizes correct/incorrect capitalization of names of streets • Recognizes correct/incorrect capitalization of names of countries • Recognizes correct/incorrect capitalization of names of geographic locations • Recognizes correct capitalization of titles of newspapers* • Recognizes correct capitalization of titles of books* • Distinguishes between the use of terms describing role in family (mother, uncle) and title and capitalizes appropriately • Distinguishes between directional words (e.g., west, south) that are used as place names and those that are used as directions, and capitalizes appropriately • Capitalizes names of geographic locations • Capitalizes titles of books correctly • Capitalizes titles of magazines correctly • Recognizes correct capitalization of the closing of letters (term not used) • Recognizes correct/incorrect capitalization of direct quotations (term not used) • Recognizes that the first word of a direct quotation (term not used) should be capitalized* • Recognizes correct capitalization of divided quotations (term not used) when two or more complete sentences are separated 	<p>departments of government</p> <ul style="list-style-type: none"> • Recognizes that names of monuments/works of art are capitalized* • Recognizes that names of nationalities and languages should be capitalized • Recognizes that names of counties should be capitalized (e.g., Boone County)* • Recognizes correct capitalization of titles of stories* • Distinguishes between directional words (e.g., west, south) that are used as place names and those that are used as directions, and capitalizes appropriately • Capitalizes names of companies* • Capitalizes titles of books correctly • Capitalizes titles of works of art correctly • Recognizes correct capitalization of the closing of letters (term not used) • Recognizes correct/incorrect capitalization of direct quotations (term not used) • Recognizes or selects the sentence that contains correct multiple capitalization rules (e.g., first word of a sentence, geographical locations, nationalities) • Identifies multiple words within a sentence or passage that need capitalization (e.g., first word of a sentence, geographical locations, nationalities) • Recognizes multiple examples of incorrect capitalization* 	
---	---	--

<ul style="list-style-type: none"> Capitalizes historical periods and events Identifies multiple words within a sentence or passage that need capitalization (e.g., first word of a sentence, geographical locations, nationalities) 		
Use Punctuation Marks	Use Punctuation Marks	Use Punctuation Marks
<ul style="list-style-type: none"> Recognizes that declarative sentences end with a period Identifies the period as the correct punctuation for an imperative sentence Uses periods to punctuate sentences containing subordinating conjunctions (term not used) Recognizes sentences that need a question mark to be punctuated correctly Uses an exclamation mark to end exclamatory sentences* Uses exclamation marks to punctuate exclamations beginning with what and how Recognizes correct placement of commas to delimit introductory phrases and clauses (terms not used) Recognizes correct placement of commas to delimit introductory clauses joined by a coordinating conjunction (terms not used) Recognizes correct placement of commas to set off unnecessary (nonrestrictive, term not used) clauses* Recognizes correct placement of commas to separate nouns of direct address (term not used) from the rest of the sentence Recognizes incorrect placement of commas to separate nouns of direct address (term not used) from the rest of the sentence Recognizes correct placement of commas to delimit appositives (term not used) Recognizes the correct punctuation for the closing of a letter* Recognizes correct usage of commas in punctuation of locations (e.g., Columbus, Ohio) Recognizes incorrect usage of commas in punctuation of locations (e.g., Columbus, Ohio) Identifies sentences needing commas to delimit introductory clauses joined by a coordinating conjunction (term not used)* Uses commas to punctuate dates Uses commas to show items in a series* Uses commas with introductory words (term not used, e.g., well, no, sorry) 	<ul style="list-style-type: none"> Recognizes that sentences which make a statement are declarative sentences Uses periods to punctuate sentences containing subordinating conjunctions (term not used) Uses periods to punctuate abbreviations* Recognizes incorrect placement of commas to delimit introductory phrases and clauses (terms not used) Recognizes correct placement of commas to delimit introductory clauses joined by a coordinating conjunction (terms not used) Recognizes the correct placement of commas to delimit explanatory words or phrases (term not used) Recognizes the incorrect placement of commas to delimit explanatory words or phrases (term not used) Recognizes correct placement of commas to delimit appositives (term not used) Recognizes correct usage of commas in direct quotations Recognizes incorrect usage of commas in punctuation of locations (e.g., Columbus, Ohio) Uses commas to enclose explanatory words or phrases (term not used) Uses commas to separate contrasted elements (term not used) within a sentence* Uses commas to separate dependent clauses in compound, complex sentences (terms not used) Uses commas to set off interruptions (term not used)* Uses commas to set off unnecessary (nonrestrictive, term not used) phrases Recognizes correct usage of quotation marks and ending punctuation within quotations Recognizes correct usage of quotation marks to delimit dialogue broken up by explanatory phrases (term not used; e.g., he said, she explained) Recognizes correct usage of double and single quotation marks to distinguish a quotation within a quotation (terms not used)* Recognizes correct usage of quotation marks to punctuate the titles of poems, short stories, songs, and 	<ul style="list-style-type: none"> Recognizes incorrect placement of commas to delimit introductory phrases and clauses (terms not used) Recognizes incorrect placement of commas to delimit introductory clauses joined by a coordinating conjunction (terms not used) Recognizes incorrect placement of commas to delimit appositives (term not used)* Recognizes correct placement of commas to delimit interruptions (term not used) Uses commas to set off dates in written compositions (e.g., On July 1, 1981, my parents visited the White House.)* Uses commas to separate contrasted elements (term not used) within a sentence* Uses commas to separate coordinate adjectives (term not used)* Uses commas to separate parenthetical elements (term not used) within a sentence* Uses commas to set off interruptions (term not used)* Recognizes correct usage of quotation marks and ending punctuation within quotations Recognizes that titles of poems, short stories, songs, and chapters are punctuated with quotation marks, not italics or underlining Uses underlining (italics) in titles of full-length plays* Recognizes or selects the correctly punctuated sentence containing multiple rules of punctuation (e.g., commas, periods, quotation marks)

<ul style="list-style-type: none"> • Uses commas to delimit introductory clauses joined by a coordinating conjunction (term not used) • Uses commas to separate nouns of direct address (term not used) from the rest of the sentence • Uses commas to enclose explanatory words or phrases (term not used) • Uses commas to set off appositives (term not used)* • Analyzes the placement of commas in sentences listing items in a series • Uses commas after introductory phrases and clauses • Recognizes correct usage of quotation marks to delimit dialogue • Recognizes correct usage of quotation marks to delimit dialogue broken up by explanatory phrases (term not used; e.g., he said, she explained) • Explains how quotation marks are used in compositions to show a person's exact words* • Uses quotation marks to punctuate dialogue • Uses quotation marks to punctuate the titles of poems, songs, short stories, and chapters* • Recognizes appropriate forms of contractions (term not used)* • Recognizes appropriate forms of contractions* • Recognizes correct use of apostrophes used to show singular ownership* • Recognizes correct use of apostrophes in contractions and apostrophes to show possession • Analyzes the use of apostrophes in written compositions* • Recognizes that all words in a film's title are underlined* • Uses underlining (italics) in titles of books • Identifies correct use of parentheses in a sentence* • Identifies multiple punctuation marks needed in a sentence (e.g. comma, question mark, quotation marks)* 	<p>chapters</p> <ul style="list-style-type: none"> • Recognizes that apostrophe s is not used to show pluralization • Discriminates between apostrophes used in contractions and apostrophes used to show possession • Analyzes the use of apostrophes in written compositions* • Uses underlining (italics) in titles of books • Uses underlining (italics) in titles of magazines* • Uses a colon to introduce a list • Identifies correct use of a semicolon in a sentence • Identifies correct use of parentheses in a sentence* • Recognizes incorrect use of a hyphen in a sentence* • Recognizes or selects the correctly punctuated sentence containing multiple rules of punctuation (e.g., commas, periods, quotation marks) 	
<p><i>New Vocabulary:</i> antecedent, book title, comma splice, complex sentence, compound-complex sentence, declarative sentence, dependent clause, direct object, exclamatory sentence, fragment, imperative sentence, interrogative sentence, linking verb, parentheses, prepositional phrase, simple sentence, thesis statement, verb phrase</p>	<p><i>New Vocabulary:</i> common noun, contrast, independent clause, infinitive phrase, main clause, modifier, noun clause, noun phrase, organization, participial, participial phrase, participle, present participle, transition</p>	<p><i>New Vocabulary:</i> active voice, allegory, apostrophes, appositive, infinitive, predicate noun, reflexive pronoun, underlining</p>
<p><i>New Signs and Symbols:</i> , comma, underline</p>	<p><i>New Signs and Symbols:</i> none</p>	<p><i>New Signs and Symbols:</i> none</p>

Subject: Language Usage

Goal Strand: Sen, Paragraph Forms; Parts of Speech; Conventions

RIT Score Range: 221 - 230

Skills and Concepts to Enhance 211 - 220	Skills and Concepts to Develop 221 - 230	Skills and Concepts to Introduce 231 - 240
<p>Understand the Function of Various Forms</p> <ul style="list-style-type: none"> • Recognizes examples of inverted order in written sentences* • Identifies the two main parts of a sentence as subject and predicate* • Identifies the part of speech needed to complete a sentence* • Identifies run-on sentences • Defines run-on sentence* • Identifies sentence fragments (term used) • Evaluates the use of parallel structure in writing* • Identifies declarative sentences* • Defines a statement (declarative sentence, term not used)* • Classifies examples of declarative complex sentences (terms not used)* • Classifies sentences as declarative • Classifies sentences as interrogative • Classifies sentences as simple • Identifies compound sentences* • Selects the conjunctive adverb "although" to create a compound sentence* • Classifies sentences as compound • Uses the conjunction "for" to create a compound sentence* • Uses the conjunction "so" to create a compound sentence* • Identifies components of complex sentences (independent clause)* • Selects the best topic sentence for a given paragraph • Identifies how to make a topic sentence* • Identifies the topic sentence for a given paragraph when the topic sentence is not the first sentence of the paragraph • Identifies the topic sentence of a paragraph • Determines which details do not support the topic after 	<p>Understand the Function of Various Forms</p> <ul style="list-style-type: none"> • Identifies the predicate of a sentence • Defines rhetorical question* • Classifies sentences as exclamations/exclamatory (term not used) when ending punctuation is present* • Classifies sentences as imperative based on punctuation, word order, and content* • Defines compound sentences* • Uses complex sentences to expand ideas* • Identifies the topic sentence for a given paragraph when the topic sentence is not the first sentence of the paragraph • Recognizes transitional words and phrases • Uses clear transitional words and phrases in writing 	<p>Understand the Function of Various Forms</p> <ul style="list-style-type: none"> • Describes the characteristics of inverted sentences* • Identifies parallelism in writing • Defines parallel structure* • Defines interrogative sentence* • Defines complex sentence* • Classifies sentences as complex*

<p>determining the topic of a paragraph</p> <ul style="list-style-type: none"> • Evaluates the best way to develop a topic with supporting details after determining the topic of the paragraph • Recognizes transitional words and phrases • Organizes text into paragraphs with a clear beginning, middle, and ending using transitions and logical sequencing* • Identifies the pattern of organization used in a writing sample (deductive) • Identifies the pattern of organization used in a writing sample (inductive) 		
<p>Understand and Use Parts of Speech</p>	<p>Understand and Use Parts of Speech</p>	<p>Understand and Use Parts of Speech</p>
<ul style="list-style-type: none"> • Defines proper noun* • Classifies nouns as abstract* • Identifies the possessive nouns in written composition* • Defines direct object* • Recognizes the plural of compound nouns (e.g., passersby) • Determines whether a noun is singular or plural based on subject-verb agreement* • Recognizes when the possessive pronoun "their" needs to be used • Identifies subjective pronouns (nominative, term not used; e.g., I, you, he, she, it, we, they) in written compositions* • Uses subjective pronouns (nominative, term not used) we, he, she, and they correctly in written compositions • Uses the subjective pronouns (nominative, term not used) he, she, and we correctly in written compositions as part of a compound subject • Uses indefinite pronouns (term not used) appropriately in written compositions* • Recognizes correct usage of reflexive pronouns (term not used) • Recognizes examples of verbs used as adjectives* • Defines adjective* • Classifies words as adjectives (term not used) • Classifies words as adjectives • Recognizes that the suffix -er means more when used with an adjective (term not used)* • Uses comparative form of adjectives (terms not used) correctly • Classifies words as verbs in written compositions* 	<ul style="list-style-type: none"> • Recognizes plural nouns based on Latin and Greek roots (e.g., alga, hypothesis) • Recognizes the plural of compound nouns (e.g., passersby) • Recognizes the plural form of nouns, including compound nouns • Defines reflexive pronoun* • Recognizes correct usage of third person pronouns (term not used)* • Uses indefinite pronouns (term not used) appropriately in written compositions* • Uses interrogative pronouns (term not used) correctly in written compositions* • Recognizes that good is usually used as an adjective, not as an adverb* • Defines adjective* • Identifies comparative adjectives (e.g., -er, more, less) in written compositions* • Defines comparative adjective* • Defines superlative adjectives* • Recognizes examples of verbs used as nouns* • Recognizes appropriate use of active verbs (term not used) • Identifies participles (verb used as adjective, term not used) as adjectives in written compositions* • Identifies active voice in written compositions • Uses helping verbs to form the past tense using passive voice (terms not used) in written compositions (e.g., It was colored green.)* • Defines adverb* • Uses correct subject-verb agreement* 	<ul style="list-style-type: none"> • Explains how nominative and objective pronouns are used • Uses the objective pronoun (term not used) me correctly in written compositions* • Recognizes correct usage of third person pronouns (term not used)* • Identifies past participles in written compositions (e.g., misspelled)* • Identifies infinitives in written compositions* • Identifies gerunds in written compositions* • Defines infinitive* • Defines gerund* • Uses linking verbs to form the past tense (term not used; e.g., We were going to school.) • Uses helping verbs to form the present tense (term not used) in written compositions (e.g., I am leaving now.) • Defines adverb* • Evaluates the clarity of pronoun/antecedent in written compositions* • Identifies participial phrase in written compositions* • Defines participial phrase* • Identifies dependent clauses in written compositions* • Identifies adverb clauses in written compositions • Describes characteristics of clauses*

<ul style="list-style-type: none"> • Identifies present participles in written compositions (e.g., is running)* • Uses a consistent tense form in writing with irregular verbs (terms not used)* • Uses the irregular verb (term not used) lie in written compositions* • Uses the past perfect and present perfect tenses of irregular verbs (terms not used) in written compositions • Recognizes the correct use of irregular verbs* • Recognizes examples of misplaced modifiers* • Identifies participial phrase in written compositions (term defined)* • Identifies prepositional phrases • Defines verb phrase (predicate)* • Describes the word modified by a given prepositional phrase in a written composition* • Describes the function of a prepositional phrase in a written composition* • Uses verb phrases (predicates, terms not used) in written compositions • Uses verb phrases in written compositions • Identifies the main clause in a sentence* • Identifies prepositions in written phrases* • Recognizes the incorrect usage of double negatives in written compositions • Labels the parts of speech found in simple sentences (term not used) 	<ul style="list-style-type: none"> • Identifies prepositional phrases • Identifies participial phrase in written compositions* • Identifies appositive phrases in written compositions • Recognizes examples of dependent clauses* • Identifies dependent clauses in written compositions* • Identifies independent clauses • Identifies introductory clauses in written compositions* • Identifies conjunctions (term not used) in written compositions* 	
<p>Employ the Conventions of Capitalization</p>	<p>Employ the Conventions of Capitalization</p>	<p>Employ the Conventions of Capitalization</p>
<ul style="list-style-type: none"> • Recognizes correct/incorrect capitalization of names of companies* • Recognizes correct capitalization of names of organizations and groups • Recognizes correct/incorrect capitalization of names of schools and institutions* • Recognizes that names of schools and institutions should be capitalized • Recognizes correct capitalization of names of departments of government • Recognizes that names of monuments/works of art are capitalized* • Recognizes that names of nationalities and languages should be capitalized • Recognizes that names of counties should be 	<ul style="list-style-type: none"> • Recognizes correct capitalization of titles of songs* • Recognizes correct capitalization of divided quotations (term not used) in which one sentence is divided • Capitalizes geological eras* • Recognizes or selects the sentence that contains correct multiple capitalization rules (e.g., first word of a sentence, geographical locations, nationalities) 	

<p>capitalized (e.g., Boone County)*</p> <ul style="list-style-type: none"> • Recognizes correct capitalization of titles of stories* • Distinguishes between directional words (e.g., west, south) that are used as place names and those that are used as directions, and capitalizes appropriately • Capitalizes names of companies* • Capitalizes titles of books correctly • Capitalizes titles of works of art correctly • Recognizes correct capitalization of the closing of letters (term not used) • Recognizes correct/incorrect capitalization of direct quotations (term not used) • Recognizes or selects the sentence that contains correct multiple capitalization rules (e.g., first word of a sentence, geographical locations, nationalities) • Identifies multiple words within a sentence or passage that need capitalization (e.g., first word of a sentence, geographical locations, nationalities) • Recognizes multiple examples of incorrect capitalization* 		
<p>Use Punctuation Marks</p>	<p>Use Punctuation Marks</p>	<p>Use Punctuation Marks</p>
<ul style="list-style-type: none"> • Recognizes that sentences which make a statement are declarative sentences • Uses periods to punctuate sentences containing subordinating conjunctions (term not used) • Uses periods to punctuate abbreviations* • Recognizes incorrect placement of commas to delimit introductory phrases and clauses (terms not used) • Recognizes correct placement of commas to delimit introductory clauses joined by a coordinating conjunction (terms not used) • Recognizes the correct placement of commas to delimit explanatory words or phrases (term not used) • Recognizes the incorrect placement of commas to delimit explanatory words or phrases (term not used) • Recognizes correct placement of commas to delimit appositives (term not used) • Recognizes correct usage of commas in direct quotations • Recognizes incorrect usage of commas in punctuation of locations (e.g., Columbus, Ohio) • Uses commas to enclose explanatory words or phrases (term not used) • Uses commas to separate contrasted elements (term 	<ul style="list-style-type: none"> • Recognizes incorrect placement of commas to delimit introductory phrases and clauses (terms not used) • Recognizes incorrect placement of commas to delimit introductory clauses joined by a coordinating conjunction (terms not used) • Recognizes incorrect placement of commas to delimit appositives (term not used)* • Recognizes correct placement of commas to delimit interruptions (term not used) • Uses commas to set off dates in written compositions (e.g., On July 1, 1981, my parents visited the White House.)* • Uses commas to separate contrasted elements (term not used) within a sentence* • Uses commas to separate coordinate adjectives (term not used)* • Uses commas to separate parenthetical elements (term not used) within a sentence* • Uses commas to set off interruptions (term not used)* • Recognizes correct usage of quotation marks and ending punctuation within quotations • Recognizes that titles of poems, short stories, songs, and chapters are punctuated with quotation marks, not 	<ul style="list-style-type: none"> • Describes which type of titles are punctuated using underlining or italics • Recognizes that a colon is used to introduce a list after an independent clause (term not used) and not a comma* • Explains that colons can be used to introduce a list* • Identifies use of an ellipsis in a sentence*

<p>not used) within a sentence*</p> <ul style="list-style-type: none"> • Uses commas to separate dependent clauses in compound, complex sentences (terms not used) • Uses commas to set off interruptions (term not used)* • Uses commas to set off unnecessary (nonrestrictive, term not used) phrases • Recognizes correct usage of quotation marks and ending punctuation within quotations • Recognizes correct usage of quotation marks to delimit dialogue broken up by explanatory phrases (term not used; e.g., he said, she explained) • Recognizes correct usage of double and single quotation marks to distinguish a quotation within a quotation (terms not used)* • Recognizes correct usage of quotation marks to punctuate the titles of poems, short stories, songs, and chapters • Recognizes that apostrophe s is not used to show pluralization • Discriminates between apostrophes used in contractions and apostrophes used to show possession • Analyzes the use of apostrophes in written compositions* • Uses underlining (italics) in titles of books • Uses underlining (italics) in titles of magazines* • Uses a colon to introduce a list • Identifies correct use of a semicolon in a sentence • Identifies correct use of parentheses in a sentence* • Recognizes incorrect use of a hyphen in a sentence* • Recognizes or selects the correctly punctuated sentence containing multiple rules of punctuation (e.g., commas, periods, quotation marks) 	<p>italics or underlining</p> <ul style="list-style-type: none"> • Uses underlining (italics) in titles of full-length plays* • Recognizes or selects the correctly punctuated sentence containing multiple rules of punctuation (e.g., commas, periods, quotation marks) 	
<p><i>New Vocabulary:</i> common noun, contrast, independent clause, infinitive phrase, main clause, modifier, noun clause, noun phrase, organization, participial, participial phrase, participle, present participle, transition</p>	<p><i>New Vocabulary:</i> active voice, allegory, apostrophes, appositive, infinitive, predicate noun, reflexive pronoun, underlining</p>	<p><i>New Vocabulary:</i> appositive, adjective clause, adjective phrase, adverb clause, colloquialism, ellipsis, gerund, italics, nominative pronoun, objective pronoun</p>
<p><i>New Signs and Symbols:</i> none</p>	<p><i>New Signs and Symbols:</i> none</p>	<p><i>New Signs and Symbols:</i> none</p>

Subject: Language Usage

Goal Strand: Sen, Paragraph Forms; Parts of Speech; Conventions

RIT Score Range: 231 - 240

Skills and Concepts to Enhance 221 - 230	Skills and Concepts to Develop 231 - 240	Skills and Concepts to Introduce Above 240
<p>Understand the Function of Various Forms</p> <ul style="list-style-type: none"> Identifies the predicate of a sentence Defines rhetorical question* Classifies sentences as exclamations/exclamatory (term not used) when ending punctuation is present* Classifies sentences as imperative based on punctuation, word order, and content* Defines compound sentences* Uses complex sentences to expand ideas* Identifies the topic sentence for a given paragraph when the topic sentence is not the first sentence of the paragraph Recognizes transitional words and phrases Uses clear transitional words and phrases in writing 	<p>Understand the Function of Various Forms</p> <ul style="list-style-type: none"> Describes the characteristics of inverted sentences* Identifies parallelism in writing Defines parallel structure* Defines interrogative sentence* Defines complex sentence* Classifies sentences as complex* 	<p>Understand the Function of Various Forms</p> <ul style="list-style-type: none"> Defines predicate nominative and explains its relationship to the subject of a sentence* Uses parallel structure correctly in writing*
<p>Understand and Use Parts of Speech</p> <ul style="list-style-type: none"> Recognizes plural nouns based on Latin and Greek roots (e.g., alga, hypothesis) Recognizes the plural of compound nouns (e.g., passersby) Recognizes the plural form of nouns, including compound nouns Defines reflexive pronoun* Recognizes correct usage of third person pronouns (term not used)* Uses indefinite pronouns (term not used) appropriately in written compositions* Uses interrogative pronouns (term not used) correctly in written compositions* Recognizes that good is usually used as an adjective, not as an adverb* Defines adjective* Identifies comparative adjectives (e.g., -er, more, less) in written compositions* Defines comparative adjective* Defines superlative adjectives* Recognizes examples of verbs used as nouns* 	<p>Understand and Use Parts of Speech</p> <ul style="list-style-type: none"> Explains how nominative and objective pronouns are used Uses the objective pronoun (term not used) me correctly in written compositions* Recognizes correct usage of third person pronouns (term not used)* Identifies past participles in written compositions (e.g., misspelled)* Identifies infinitives in written compositions* Identifies gerunds in written compositions* Defines infinitive* Defines gerund* Uses linking verbs to form the past tense (term not used; e.g., We were going to school.) Uses helping verbs to form the present tense (term not used) in written compositions (e.g., I am leaving now.) Defines adverb* Evaluates the clarity of pronoun/antecedent in written compositions* Identifies participial phrase in written compositions* Defines participial phrase* 	<p>Understand and Use Parts of Speech</p> <ul style="list-style-type: none"> Identifies prepositional phrases (term not used) that function as adverbs in written compositions*

<ul style="list-style-type: none"> • Recognizes appropriate use of active verbs (term not used) • Identifies participles (verb used as adjective, term not used) as adjectives in written compositions* • Identifies active voice in written compositions • Uses helping verbs to form the past tense using passive voice (terms not used) in written compositions (e.g., It was colored green.)* • Defines adverb* • Uses correct subject-verb agreement* • Identifies prepositional phrases • Identifies participial phrase in written compositions* • Identifies appositive phrases in written compositions • Recognizes examples of dependent clauses* • Identifies dependent clauses in written compositions* • Identifies independent clauses • Identifies introductory clauses in written compositions* • Identifies conjunctions (term not used) in written compositions* 	<ul style="list-style-type: none"> • Identifies dependent clauses in written compositions* • Identifies adverb clauses in written compositions • Describes characteristics of clauses* 	
Employ the Conventions of Capitalization	Employ the Conventions of Capitalization	Employ the Conventions of Capitalization
<ul style="list-style-type: none"> • Recognizes correct capitalization of titles of songs* • Recognizes correct capitalization of divided quotations (term not used) in which one sentence is divided • Capitalizes geological eras* • Recognizes or selects the sentence that contains correct multiple capitalization rules (e.g., first word of a sentence, geographical locations, nationalities) 		
Use Punctuation Marks	Use Punctuation Marks	Use Punctuation Marks
<ul style="list-style-type: none"> • Recognizes incorrect placement of commas to delimit introductory phrases and clauses (terms not used) • Recognizes incorrect placement of commas to delimit introductory clauses joined by a coordinating conjunction (terms not used) • Recognizes incorrect placement of commas to delimit appositives (term not used)* • Recognizes correct placement of commas to delimit interruptions (term not used) • Uses commas to set off dates in written compositions (e.g., On July 1, 1981, my parents visited the White House.)* • Uses commas to separate contrasted elements (term not used) within a sentence* 	<ul style="list-style-type: none"> • Describes which type of titles are punctuated using underlining or italics • Recognizes that a colon is used to introduce a list after an independent clause (term not used) and not a comma* • Explains that colons can be used to introduce a list* • Identifies use of an ellipsis in a sentence* 	

<ul style="list-style-type: none"> • Uses commas to separate coordinate adjectives (term not used)* • Uses commas to separate parenthetical elements (term not used) within a sentence* • Uses commas to set off interruptions (term not used)* • Recognizes correct usage of quotation marks and ending punctuation within quotations • Recognizes that titles of poems, short stories, songs, and chapters are punctuated with quotation marks, not italics or underlining • Uses underlining (italics) in titles of full-length plays* • Recognizes or selects the correctly punctuated sentence containing multiple rules of punctuation (e.g., commas, periods, quotation marks) 		
<i>New Vocabulary:</i> active voice, allegory, apostrophes, appositive, infinitive, predicate noun, reflexive pronoun, underlining	<i>New Vocabulary:</i> appositive, adjective clause, adjective phrase, adverb clause, colloquialism, ellipsis, gerund, italics, nominative pronoun, objective pronoun	<i>New Vocabulary:</i> none
<i>New Signs and Symbols:</i> none	<i>New Signs and Symbols:</i> none	<i>New Signs and Symbols:</i> none

Subject: Language Usage

Goal Strand: Sen, Paragraph Forms; Parts of Speech; Conventions

RIT Score Range: Above 240

Skills and Concepts to Enhance 231 - 240	Skills and Concepts to Develop Above 240
<p>Understand the Function of Various Forms</p> <ul style="list-style-type: none"> • Describes the characteristics of inverted sentences* • Identifies parallelism in writing • Defines parallel structure* • Defines interrogative sentence* • Defines complex sentence* • Classifies sentences as complex* 	<p>Understand the Function of Various Forms</p> <ul style="list-style-type: none"> • Defines predicate nominative and explains its relationship to the subject of a sentence* • Uses parallel structure correctly in writing*
<p>Understand and Use Parts of Speech</p> <ul style="list-style-type: none"> • Explains how nominative and objective pronouns are used • Uses the objective pronoun (term not used) me correctly in written compositions* • Recognizes correct usage of third person pronouns (term not used)* • Identifies past participles in written compositions (e.g., misspelled)* • Identifies infinitives in written compositions* • Identifies gerunds in written compositions* • Defines infinitive* • Defines gerund* • Uses linking verbs to form the past tense (term not used; e.g., We were going to school.) • Uses helping verbs to form the present tense (term not used) in written compositions (e.g., I am leaving now.) • Defines adverb* • Evaluates the clarity of pronoun/antecedent in written compositions* • Identifies participial phrase in written compositions* • Defines participial phrase* • Identifies dependent clauses in written compositions* • Identifies adverb clauses in written compositions • Describes characteristics of clauses* 	<p>Understand and Use Parts of Speech</p> <ul style="list-style-type: none"> • Identifies prepositional phrases (term not used) that function as adverbs in written compositions*
<p>Employ the Conventions of Capitalization</p>	<p>Employ the Conventions of Capitalization</p>

Use Punctuation Marks	Use Punctuation Marks
<ul style="list-style-type: none"> • Describes which type of titles are punctuated using underlining or italics • Recognizes that a colon is used to introduce a list after an independent clause (term not used) and not a comma* • Explains that colons can be used to introduce a list* • Identifies use of an ellipsis in a sentence* 	
<i>New Vocabulary:</i> appositive, adjective clause, adjective phrase, adverb clause, colloquialism, ellipsis, gerund, italics, nominative pronoun, objective pronoun	<i>New Vocabulary:</i> none
<i>New Signs and Symbols:</i> none	<i>New Signs and Symbols:</i> none