[bookmark: _GoBack]Literature (161 - 170)
	
Key Ideas and Details

· Characterization
· Describes character feelings or thoughts 
· Describes characters based on details 
· Inferences, Conclusions, Predictions
· Draws conclusions from literary text 
· Makes inferences about characters in literary text 
· Makes inferences about plot in literary text 
· Makes inferences about setting in literary text 
· Makes inferences from pictures 
· Makes predictions from literary text 
· Locating Information
· Determines cause in literary text 
· Locates details about characters in literary text 
· Locates details about events in literary text 
· Locates details about setting in literary text 
· Main or Central Idea, Topic, Titles 
· Determines main idea in literary text 
· Determines the central idea in literary text 
· Plot 
· Identifies problem/conflict in literary text 
· Identifies the resolution of conflict in literary text 
· Sequencing
· Understands sequence in literary text 
· Setting
· Identifies setting 
· Theme, Moral, Lesson
· Determines the lesson learned by a character 

Craft and Structure

· Author's Craft: Figurative Language
· Interprets idiom in literary text 
· Author's Craft: Imagery, Description
· Understands that descriptions appeal to different senses 


Literature (171 - 180)
	
Key Ideas and Details

· Characterization
· Analyzes dialogue to understand characters 
· Compares or contrasts characters 
· Describes character feelings or thoughts 
· Describes characters based on details 
· Identifies main characters 
· Recognizes story characters 
· Inferences, Conclusions, Predictions
· Draws conclusions from literary text 
· Makes inferences about characters in literary text 
· Makes inferences about plot in literary text 
· Makes inferences about setting in literary text 
· Makes inferences based on a title 
· Makes inferences from poetry 
· Makes predictions from literary text 
· Predicts events from a picture 
· Locating Information
· Determines cause in literary text 
· Determines effect in literary text 
· Locates details about characters in literary text 
· Locates details about events in literary text 
· Locates details about setting in literary text 
· Main or Central Idea, Topic, Titles 
· Determines main idea in literary text 
· Determines the central idea in literary text 
· Identifies the best title for a literary text 
· Plot 
· Identifies problem/conflict in literary text 
· Identifies the resolution of conflict in literary text 
· Sequencing
· Understands sequence in informational text 
· Understands sequence in literary text 
· Setting
· Compares or contrasts setting across literary texts 
· Draws conclusions about a setting based on a description 
· Identifies details that reveal aspects of setting 
· Identifies setting 
· Theme, Moral, Lesson
· Determines the lesson learned by a character 

Craft and Structure

· Author's Craft: Figurative Language
· Interprets idiom in literary text 
· Interprets simile in literary text 
· Understands the meaning of common idioms 
· Author's Craft: Imagery, Description
· Understands that descriptions appeal to different senses 
· Characteristics of Genre: Literary
· Classifies literary text as a fairy tale 
· Classifies literary text as a story that could happen 
· Classifies literary text as make‑believe 
· Classifies literary text as poetry 

Literature (181 - 190)
	
Key Ideas and Details

· Characterization
· Analyzes dialogue to understand characters 
· Compares or contrasts characters 
· Describes character feelings or thoughts 
· Describes characters based on details 
· Explains character motivation 
· Identifies main characters 
· Recognizes story characters 
· Understands how characters are developed or changed 
· Inferences, Conclusions, Predictions
· Draws conclusions from literary text 
· Makes inferences about characters in literary text 
· Makes inferences about plot in literary text 
· Makes inferences about setting in literary text 
· Makes inferences based on a title 
· Makes inferences from poetry 
· Makes predictions from literary text 
· Locating Information
· Determines cause in literary text 
· Determines effect in literary text 
· Locates details about characters in literary text 
· Locates details about events in literary text 
· Locates details about setting in literary text 
· Main or Central Idea, Topic, Titles 
· Determines main idea in literary text 
· Determines the central idea in literary text 
· Identifies the best title for a literary text 
· Plot 
· Identifies problem/conflict in literary text 
· Identifies the resolution of conflict in literary text 
· Sequencing
· Understands sequence in informational text 
· Understands sequence in literary text 
· Setting
· Compares or contrasts setting across literary texts 
· Draws conclusions about a setting based on a description 
· Identifies details that reveal aspects of setting 
· Identifies setting 
· Recognizes description of setting 
· Summarizing, Paraphrasing
· Summarizes literary text 
· Theme, Moral, Lesson
· Determines a shared theme in multiple texts 
· Determines the lesson learned by a character 
· Determines the moral of a story 
· Determines theme in literary text 

Craft and Structure

· Author's Craft: Figurative Language
· Identifies simile 
· Interprets allusion in literary text 
· Interprets idiom in literary text 
· Interprets metaphor in literary text 
· Interprets simile in literary text 
· Understands the meaning of common idioms 
· Author's Craft: Imagery, Description
· Identifies imagery or description 
· Understands that descriptions appeal to different senses 
· Author's Craft: Perspective, Attitude
· Determines narrator's perspective in literary text 
· Evaluates literary text for evidence of bias or stereotypes 
· Infers narrator's attitude in literary text 
· Characteristics of Genre: Literary
· Classifies literary text as a fairy tale 
· Classifies literary text as a nursery rhyme 
· Classifies literary text as a play 
· Classifies literary text as a story 
· Classifies literary text as a story that could happen 
· Classifies literary text as a tall tale 
· Classifies literary text as fantasy 
· Classifies literary text as make‑believe 
· Classifies literary text as poetry 
· Classifies literary text as realistic fiction 
· Identifies use of rhyme in poetry 
· Recognizes terms associated with drama 
· Understands characteristics of fairy tales 
· Understands characteristics of fiction 
· Mood
· Determines mood in literary text 
· Determines mood in poetry 
· Point of View
· Identifies the narrator in literary text 
· Recognizes third‑person omniscient point of view 


Literature (191 - 200)
	
Key Ideas and Details

· Locating Information
· Locates details about characters in literary text 
· Locates details about events in literary text 
· Locates details about setting in literary text 
· Determines cause in literary text 
· Determines details that support main idea in literary text 
· Determines effect in literary text 
· Sequencing
· Understands sequence in informational text 
· Understands sequence in literary text 
· Inferences, Conclusions, Predictions
· Makes inferences about characters in literary text 
· Makes inferences about plot in literary text 
· Makes inferences about setting in literary text 
· Makes inferences based on a title 
· Makes inferences from poetry 
· Makes predictions from literary text 
· Draws conclusions from literary text 
· Main or Central Idea, Topic, Titles
· Determines main idea in literary text 
· Determines the topic in literary text 
· Identifies a title that reflects main idea in literary text 
· Supporting Details
· Compares and contrasts ideas presented in two or more literary texts 
· Determines details that support main idea in literary text 
· Summarizing, Paraphrasing
· Summarizes a sequence of events in literary text 
· Summarizes literary text 
· Plot
· Identifies problem/conflict in literary text 
· Identifies the resolution of conflict in literary text 
· Characterization
· Understands how characters are developed or changed 
· Compares or contrasts characters 
· Describes character feelings or thoughts 
· Describes characters based on details 
· Analyzes dialogue to understand characters 
· Explains character motivation 
· Identifies main characters 
· Setting
· Identifies setting 
· Recognizes description of setting 
· Compares or contrasts setting across literary works 
· Draws conclusions about a setting based on a description 
· Identifies details that reveal aspects of setting 
· Theme, Moral, Lesson
· Identifies the lesson learned by a character 
· Identifies the moral of a fable 
· Identifies the moral of a story 
· Identifies theme in literary text 
· Identifies theme in poetry 
· Identifies a theme shared by multiple texts 
· Context Clues: Unknown and Multiple-Meaning Words
· Determines which meaning of a multiple-meaning word in the 2-5 grade band fits a given context 

Craft and Structure

· Sequencing
· Understands sequence in literary text 
· Summarizing, Paraphrasing
· Summarizes a sequence of events in literary text 
· Plot
· Identifies problem/conflict in literary text 
· Characterization
· Describes character feelings or thoughts 
· Theme, Moral, Lesson
· Identifies theme in poetry 
· Mood
· Determines mood in literary text 
· Determines mood in poetry 
· Analyzes how mood is conveyed in literary text 
· Point of View
· Identifies the narrator in literary text 
· Recognizes first-person point of view 
· Recognizes third-person omniscient point of view 
· Understands how first-person and third-person narratives differ 
· Author's Craft: Foreshadowing, Flashback
· Understands how authors develop characters using flashback 
· Author's Craft: Figurative Language
· Identifies simile 
· Infers the meaning of a phrase in a literary text 
· Interprets allusion in literary text 
· Interprets idiom in literary text 
· Interprets metaphor in literary text 
· Interprets onomatopoeia in literary text 
· Interprets simile in literary text 
· Understands the meaning of common idioms 
· Analyzes how mood is conveyed in literary text 
· Analyzes the effect of figurative language in literary text 
· Identifies metaphor 
· Identifies onomatopoeia 
· Author's Craft: Imagery, Description
· Understands that descriptions appeal to different senses 
· Identifies a literal description that supports a given idea 
· Identifies imagery or description 
· Author's Craft: Perspective, Attitude
· Infers narrator's attitude in literary text 
· Determines narrator's perspective in literary text 
· Evaluates literary text for evidence of bias or stereotypes 
· Word Categorization, Classification
· Identifies sentences that describe feelings 
· Context Clues: Unknown and Multiple-Meaning Words
· Uses context to determine the meaning of a phrase 
· Uses context to determine the meaning of academic words or phrases in literary text 
· Academic and Content Vocabulary
· Uses context to determine the meaning of academic words or phrases in literary text 
· Characteristics of Genre: Literary
· Identifies use of repetition in poetry 
· Identifies use of rhyme in poetry 
· Recognizes terms commonly used in drama 
· Recognizes terms commonly used in poetry 
· Understands characteristics of fables 
· Understands characteristics of fiction 
· Classifies literary text as a nursery rhyme 
· Classifies literary text as a play 
· Classifies literary text as a story 
· Classifies literary text as a tall tale 
· Classifies literary text as fantasy 
· Classifies literary text as historical fiction 
· Classifies literary text as poetry 
· Classifies literary text as realistic fiction 
· Identifies make-believe statements in literary text 
· Characteristics of Genre: Literary Nonfiction
· Classifies text as a personal narrative essay 


Literature (201 - 210)
	
Key Ideas and Details

· Locating Information
· Locates details about characters in literary text 
· Locates details about events in literary text 
· Locates details about setting in literary text 
· Determines cause in literary text 
· Determines details that support main idea in literary text 
· Determines effect in literary text 
· Sequencing
· Understands sequence in informational text 
· Understands sequence in literary text 
· Inferences, Conclusions, Predictions
· Makes inferences about characters in literary text 
· Makes inferences about plot in literary text 
· Makes inferences about setting in literary text 
· Makes inferences based on a title 
· Makes inferences from poetry 
· Makes predictions from literary nonfiction text 
· Makes predictions from literary text 
· Draws conclusions from literary text 
· Main or Central Idea, Topic, Titles
· Determines main idea in literary text 
· Determines the topic in literary text 
· Identifies a title that reflects main idea in literary text 
· Supporting Details
· Compares and contrasts ideas presented in two or more literary texts 
· Determines details that support main idea in literary text 
· Summarizing, Paraphrasing
· Summarizes a sequence of events in literary text 
· Summarizes literary text 
· Summarizes poetry 
· Plot
· Identifies problem/conflict in literary text 
· Identifies the resolution of conflict in literary text 
· Characterization
· Understands character relationships 
· Understands how characters are developed or changed 
· Compares or contrasts characters 
· Describes character feelings or thoughts 
· Describes characters based on details 
· Analyzes dialogue to understand characters 
· Explains character motivation 
· Identifies main characters 
· Setting
· Identifies setting 
· Recognizes description of setting 
· Compares or contrasts setting across literary works 
· Draws conclusions about a setting based on a description 
· Identifies details that reveal aspects of setting 
· Theme, Moral, Lesson
· Identifies the lesson learned by a character 
· Identifies the moral of a fable 
· Identifies the moral of a story 
· Identifies theme in literary text 
· Identifies theme in poetry 
· Identifies a theme shared by multiple texts 
· Analyzes the development of a shared theme in multiple texts 
· Identifies details that support the theme in literary text 
· Identifies multiple themes in one text 
· Context Clues: Unknown and Multiple-Meaning Words
· Determines which meaning of a multiple-meaning word in the 2-5 grade band fits a given context 

Craft and Structure

· Sequencing
· Understands sequence in literary text 
· Summarizing, Paraphrasing
· Summarizes a sequence of events in literary text 
· Plot
· Identifies problem/conflict in literary text 
· Characterization
· Describes character feelings or thoughts 
· Setting
· Analyzes how setting affects mood 
· Theme, Moral, Lesson
· Identifies theme in poetry 
· Mood
· Determines mood in literary text 
· Determines mood in poetry 
· Analyzes how mood is conveyed in literary text 
· Analyzes how setting affects mood 
· Point of View
· Analyzes the effect of narrator's point of view 
· Identifies the narrator in literary text 
· Recognizes first-person point of view 
· Recognizes third-person omniscient point of view 
· Understands how first-person and third-person narratives differ 
· Describes information conveyed by a third-person limited narrator 
· Dialogue
· Identifies dialogue as the primary structure of a literary text 
· Text Structure: Organization
· Analyzes the use of a chronology structure in informational text 
· Identifies form or structure in poetry 
· Author's Craft: Foreshadowing, Flashback
· Understands how authors develop characters using flashback 
· Identifies flashback in literary text 
· Identifies foreshadowing in literary text 
· Author's Craft: Figurative Language
· Analyzes the effect of word choice in literary text 
· Identifies simile 
· Identifies symbolism 
· Infers the meaning of a phrase in a literary text 
· Interprets allusion in literary text 
· Interprets extended metaphor in literary text 
· Interprets idiom in literary text 
· Interprets irony in literary text 
· Interprets metaphor in literary text 
· Interprets onomatopoeia in literary text 
· Interprets simile in literary text 
· Interprets symbolism in literary text 
· Interprets the effect of repetition in literary text 
· Interprets use of rhyme in poetry 
· Understands the meaning of common idioms 
· Analyzes how mood is conveyed in literary text 
· Identifies alliteration 
· Identifies idiom 
· Analyzes the effect of figurative language in literary text 
· Identifies metaphor 
· Identifies onomatopoeia 
· Author's Craft: Imagery, Description
· Understands that descriptions appeal to different senses 
· Identifies a literal description that supports a given idea 
· Identifies imagery or description 
· Author's Craft: Perspective, Attitude
· Infers narrator's attitude in literary text 
· Infers speaker's attitude in poetry 
· Determines narrator's perspective in literary text 
· Evaluates literary text for evidence of bias or stereotypes 
· Context Clues: Unknown and Multiple-Meaning Words
· Uses context to determine the meaning of a phrase 
· Uses context to determine the meaning of academic words or phrases in literary text 
· Word Nuances and Shades of Meaning
· Uses context to determine the meaning of idioms 
· Academic and Content Vocabulary
· Uses context to determine the meaning of academic words or phrases in literary text 
· Characteristics of Genre: Literary
· Interprets use of rhyme in poetry 
· Understands characteristics of fiction 
· Understands characteristics of legends 
· Understands characteristics of myths 
· Understands characteristics of plays 
· Understands characteristics of poetry 
· Understands characteristics of tall tales 
· Classifies literary text as a fable 
· Classifies literary text as a legend 
· Classifies literary text as a story 
· Classifies literary text as historical fiction 
· Classifies literary text as poetry 
· Classifies literary text as realistic fiction 
· Distinguishes between text found in stories and poetry 
· Identifies form or structure in poetry 
· Characteristics of Genre: Literary Nonfiction
· Classifies text as a personal narrative essay 


Literature (211 - 220)
	
Key Ideas and Details

· Locating Information
· Locates details about characters in literary text 
· Locates details about events in literary text 
· Locates details about setting in literary text 
· Determines cause in literary text 
· Determines details that support main idea in literary text 
· Sequencing
· Understands sequence in informational text 
· Understands sequence in literary text 
· Inferences, Conclusions, Predictions
· Makes inferences about characters in literary text 
· Makes inferences about plot in literary text 
· Makes inferences about setting in literary text 
· Makes inferences based on a title 
· Makes inferences from poetry 
· Makes predictions from literary nonfiction text 
· Makes predictions from literary text 
· Draws conclusions from literary text 
· Main or Central Idea, Topic, Titles
· Determines main idea in literary text 
· Determines main idea in poetry 
· Determines the topic in literary text 
· Supporting Details
· Compares and contrasts ideas presented in two or more literary texts 
· Determines details that support main idea in literary text 
· Summarizing, Paraphrasing
· Summarizes a sequence of events in literary text 
· Summarizes literary text 
· Summarizes poetry 
· Plot
· Identifies problem/conflict in literary text 
· Identifies the resolution of conflict in literary text 
· Characterization
· Understands how characters are developed or changed 
· Describes character feelings or thoughts 
· Describes characters based on details 
· Analyzes dialogue to understand characters 
· Analyzes how setting affects characters 
· Explains character motivation 
· Setting
· Identifies setting 
· Recognizes description of setting 
· Compares or contrasts setting across literary works 
· Analyzes how setting affects characters 
· Analyzes how setting affects tone 
· Draws conclusions about a setting based on a description 
· Identifies details that reveal aspects of setting 
· Theme, Moral, Lesson
· Identifies the moral of a fable 
· Identifies theme in literary text 
· Identifies theme in poetry 
· Identifies a theme shared by multiple texts 
· Analyzes the development of a shared theme in multiple texts 
· Identifies details that support the theme in literary text 
· Dialogue
· Identifies an example of dialogue 
· Context Clues: Unknown and Multiple-Meaning Words
· Determines which meaning of a multiple-meaning word in the 2-5 grade band fits a given context 

Craft and Structure

· Sequencing
· Understands sequence in literary text 
· Summarizing, Paraphrasing
· Summarizes a sequence of events in literary text 
· Plot
· Identifies problem/conflict in literary text 
· Recognizes terms commonly used to describe plot 
· Understands development of plot in literary text 
· Analyzes climax in literary text 
· Characterization
· Describes character feelings or thoughts 
· Theme, Moral, Lesson
· Identifies theme in poetry 
· Mood
· Determines mood in literary text 
· Determines mood in poetry 
· Analyzes how mood is conveyed in literary text 
· Point of View
· Analyzes the effect of narrator's point of view 
· Infers how a story would differ if it were told from another point of view 
· Recognizes first-person point of view 
· Recognizes third-person omniscient point of view 
· Recognizes third-person point of view 
· Analyzes how an author develops characters with differing points of view 
· Dialogue
· Analyzes use of dialogue in literary text 
· Identifies dialogue as the primary structure of a literary text 
· Text Structure: Organization
· Analyzes the use of a chronology structure in informational text 
· Analyzes structure of a drama 
· Identifies form or structure in poetry 
· Author's Craft: Foreshadowing, Flashback
· Analyzes use of flashback in literary text 
· Analyzes use of foreshadowing in literary text 
· Understands how authors develop characters using flashback 
· Understands the concept of foreshadowing 
· Identifies flashback in literary text 
· Identifies foreshadowing in literary text 
· Author's Craft: Figurative Language
· Analyzes the effect of word choice in literary text 
· Identifies simile 
· Identifies symbolism 
· Infers the meaning of a phrase in a literary text 
· Interprets allusion in literary text 
· Interprets extended metaphor in literary text 
· Interprets idiom in literary text 
· Interprets irony in literary text 
· Interprets metaphor in literary text 
· Interprets onomatopoeia in literary text 
· Interprets personification in literary text 
· Interprets simile in literary text 
· Interprets symbolism in literary text 
· Understands the meaning of common idioms 
· Analyzes how mood is conveyed in literary text 
· Identifies alliteration 
· Analyzes the effect of alliteration in literary text 
· Analyzes the effect of figurative language in informational text 
· Identifies hyperbole 
· Identifies idiom 
· Analyzes the effect of figurative language in literary text 
· Identifies irony 
· Identifies metaphor 
· Identifies onomatopoeia 
· Identifies paradox 
· Author's Craft: Imagery, Description
· Understands that descriptions appeal to different senses 
· Identifies a literal description that supports a given idea 
· Identifies imagery or description 
· Author's Craft: Perspective, Attitude
· Infers narrator's attitude in literary text 
· Infers speaker's attitude in poetry 
· Determines narrator's perspective in literary text 
· Evaluates narrator's attitude in literary text to make an inference 
· Author's Craft: Style, Voice, Tone
· Determines the tone of a literary text 
· Context Clues: Unknown and Multiple-Meaning Words
· Uses context to determine the meaning of a phrase 
· Uses context to determine the meaning of academic words or phrases in literary text 
· Academic and Content Vocabulary
· Uses context to determine the meaning of academic words or phrases in literary text 
· Characteristics of Genre: Literary
· Identifies stanzas in poetry 
· Analyzes use of stage directions 
· Understands characteristics of fiction 
· Understands characteristics of myths 
· Understands characteristics of plays 
· Understands characteristics of realistic fiction 
· Classifies literary text as a legend 
· Classifies literary text as realistic fiction 
· Determines rhyme scheme in poetry 
· Distinguishes between tales, myths, fables, and legends 
· Analyzes structure of a drama 
· Identifies form or structure in poetry 
· Characteristics of Genre: Literary Nonfiction
· Understands characteristics of realistic fiction 


Literature (221 - 230)
	
Key Ideas and Details

· Locating Information
· Locates details about characters in literary text 
· Determines cause in literary text 
· Sequencing
· Understands sequence in literary text 
· Inferences, Conclusions, Predictions
· Makes inferences about characters in literary text 
· Makes inferences about plot in literary text 
· Makes inferences from poetry 
· Draws conclusions from literary text 
· Main or Central Idea, Topic, Titles
· Determines main idea in poetry 
· Determines the topic in literary text 
· Supporting Details
· Compares and contrasts ideas presented in two or more literary texts 
· Summarizing, Paraphrasing
· Recognizes appropriate strategies for summarizing text 
· Summarizes a dramatic excerpt 
· Summarizes literary text 
· Summarizes poetry 
· Plot
· Identifies problem/conflict in literary text 
· Analyzes conflict in literary text 
· Analyzes how setting contributes to plot 
· Characterization
· Understands how characters are developed or changed 
· Describes character feelings or thoughts 
· Describes characters based on details 
· Analyzes dialogue to understand characters 
· Analyzes how setting affects characters 
· Explains character motivation 
· Setting
· Compares or contrasts setting across literary works 
· Analyzes how setting affects characters 
· Draws conclusions about a setting based on a description 
· Analyzes how setting contributes to plot 
· Identifies details that reveal aspects of setting 
· Theme, Moral, Lesson
· Identifies the moral of a fable 
· Identifies theme in literary text 
· Identifies theme in poetry 
· Identifies a theme shared by multiple texts 
· Analyzes the development of a shared theme in multiple texts 
· Identifies details that support the theme in literary text 
· Context Clues: Unknown and Multiple-Meaning Words
· Determines which meaning of a multiple-meaning word in the 2-5 grade band fits a given context 

Craft and Structure

· Sequencing
· Understands sequence in literary text 
· Plot
· Identifies problem/conflict in literary text 
· Identifies rising action in literary text 
· Analyzes use of suspense in literary text 
· Recognizes terms commonly used to describe plot 
· Understands development of plot in literary text 
· Analyzes climax in literary text 
· Analyzes how dialogue advances plot in literary text 
· Identifies exposition in literary text 
· Characterization
· Describes character feelings or thoughts 
· Theme, Moral, Lesson
· Identifies theme in poetry 
· Mood
· Analyzes use of suspense in literary text 
· Determines mood in literary text 
· Determines mood in poetry 
· Analyzes how mood is conveyed in literary text 
· Point of View
· Analyzes the effect of narrator's point of view 
· Infers how a story would differ if it were told from another point of view 
· Recognizes third-person point of view 
· Describes how an ironic point of view affects meaning 
· Describes the technique an author uses to develop point of view 
· Dialogue
· Analyzes use of dialogue in literary text 
· Analyzes how dialogue advances plot in literary text 
· Identifies dialogue as the primary structure of a literary text 
· Text Structure: Organization
· Analyzes the use of a chronology structure in informational text 
· Analyzes form or structure of poetry 
· Identifies form or structure in poetry 
· Author's Craft: Foreshadowing, Flashback
· Analyzes use of foreshadowing in literary text 
· Identifies flashback in literary text 
· Identifies foreshadowing in literary text 
· Author's Craft: Figurative Language
· Analyzes the effect of word choice in literary text 
· Identifies symbolism 
· Infers the meaning of a phrase in a literary text 
· Interprets allusion in literary text 
· Interprets extended metaphor in literary text 
· Interprets hyperbole in literary text 
· Interprets idiom in literary text 
· Interprets irony in literary text 
· Interprets metaphor in literary text 
· Interprets personification in literary text 
· Interprets simile in literary text 
· Interprets symbolism in literary text 
· Understands the meaning of literary terms 
· Analyzes how mood is conveyed in literary text 
· Identifies alliteration 
· Identifies dialect 
· Identifies hyperbole 
· Identifies idiom 
· Analyzes the effect of figurative language in literary text 
· Identifies irony 
· Identifies onomatopoeia 
· Identifies paradox 
· Author's Craft: Imagery, Description
· Understands that descriptions appeal to different senses 
· Identifies imagery or description 
· Author's Craft: Perspective, Attitude
· Infers narrator's attitude in literary text 
· Infers speaker's attitude in poetry 
· Evaluates narrator's attitude in literary text to make an inference 
· Author's Craft: Style, Voice, Tone
· Understands what tone is in a literary text 
· Determines the tone of a literary text 
· Context Clues: Unknown and Multiple-Meaning Words
· Uses context to determine the meaning of academic words or phrases in literary text 
· Academic and Content Vocabulary
· Uses context to determine the meaning of academic words or phrases in literary text 
· Characteristics of Genre: Literary
· Identifies stanzas in poetry 
· Analyzes use of stage directions 
· Understands characteristics of fiction 
· Understands characteristics of myths 
· Understands characteristics of plays 
· Understands characteristics of sonnet 
· Classifies literary text as a legend 
· Understands specific terms used in drama (aside, monologue, soliloquy) 
· Determines rhyme scheme in poetry 
· Analyzes form or structure of poetry 
· Distinguishes between tales, myths, fables, and legends 
· Identifies couplet in poetry 
· Identifies form or structure in poetry 


Literature (231 - 240)
	
Key Ideas and Details

· Inferences, Conclusions, Predictions
· Makes inferences about plot in literary text 
· Makes inferences from poetry 
· Draws conclusions from literary text 
· Main or Central Idea, Topic, Titles
· Determines main idea in poetry 
· Supporting Details
· Compares and contrasts ideas presented in two or more literary texts 
· Summarizing, Paraphrasing
· Summarizes poetry 
· Plot
· Identifies problem/conflict in literary text 
· Characterization
· Understands how characters are developed or changed 
· Describes character feelings or thoughts 
· Describes characters based on details 
· Analyzes dialogue to understand characters 
· Analyzes how setting affects characters 
· Analyzes the effect of characterization 
· Setting
· Analyzes how setting affects characters 
· Analyzes how setting contributes to theme 
· Identifies details that reveal aspects of setting 
· Theme, Moral, Lesson
· Identifies theme in literary text 
· Identifies theme in poetry 
· Compares themes in multiple literary texts 
· Analyzes how setting contributes to theme 
· Identifies a theme shared by multiple texts 
· Analyzes the development of a shared theme in multiple texts 
· Identifies details that support the theme in literary text 
· Context Clues: Unknown and Multiple-Meaning Words
· Determines which meaning of a multiple-meaning word in the 2-5 grade band fits a given context 

Craft and Structure

· Supporting Details
· Identifies details that support narrator's viewpoint in literary text 
· Plot
· Identifies problem/conflict in literary text 
· Identifies problem/conflict in poetry 
· Recognizes terms commonly used to describe plot 
· Understands development of plot in literary text 
· Analyzes how dialogue advances plot in literary text 
· Identifies exposition in literary text 
· Identifies falling action in literary text 
· Characterization
· Describes character feelings or thoughts 
· Theme, Moral, Lesson
· Identifies theme in poetry 
· Mood
· Determines mood in literary text 
· Determines mood in poetry 
· Point of View
· Analyzes the effect of narrator's point of view 
· Infers how a story would differ if it were told from another point of view 
· Describes how an ironic point of view affects meaning 
· Dialogue
· Analyzes how dialogue advances plot in literary text 
· Text Structure: Organization
· Analyzes the use of a chronology structure in informational text 
· Identifies form or structure in poetry 
· Author's Craft: Foreshadowing, Flashback
· Identifies flashback in literary text 
· Identifies foreshadowing in literary text 
· Author's Craft: Figurative Language
· Analyzes the effect of word choice in literary text 
· Identifies the source of an allusion 
· Infers the meaning of a phrase in a literary text 
· Interprets allegory in literary text 
· Interprets allusion in literary text 
· Interprets extended metaphor in literary text 
· Interprets irony in literary text 
· Interprets metaphor in literary text 
· Interprets personification in literary text 
· Interprets simile in literary text 
· Interprets symbolism in literary text 
· Understands the meaning of literary terms 
· Analyzes how tone is conveyed in literary text 
· Identifies alliteration 
· Identifies allusion 
· Identifies hyperbole 
· Identifies idiom 
· Analyzes the effect of figurative language in literary text 
· Identifies metonymy 
· Identifies onomatopoeia 
· Identifies oxymoron 
· Identifies paradox 
· Identifies parallelism 
· Author's Craft: Perspective, Attitude
· Identifies details that support narrator's viewpoint in literary text 
· Author's Craft: Style, Voice, Tone
· Determines the tone of a literary text 
· Analyzes how tone is conveyed in literary text 
· Characteristics of Genre: Literary
· Analyzes use of rhythm in poetry 
· Analyzes use of stage directions 
· Understands specific terms used in drama (aside, monologue, soliloquy) 
· Determines rhyme scheme in poetry 
· Distinguishes between tales, myths, fables, and legends 
· Identifies form or structure in poetry 


Literature (241 - 250)

· Summarizes poetry
· Analyzes how setting contributes to plot
· Understands how characters are developed or changed
· Analyzes dialogue to understand characters
· Analyzes how setting contributes to plot
· Identifies a theme shared by multiple texts

