Language Anchor Standard 1: Demonstrate command of the conventions of standard English grammar and usage when writing and speaking.
	 9-12
	Grades 9-10
	Grades 10-11

	
	· Use parallel structure
· Use *phrases and **clauses to convey specific meaning and add variety and interest to writing or presentations
*noun, verb, adjectival, adverbial, participial, prepositional, absolute
**independent, dependent; noun, relative, adverbial
	· Apply the understanding that usage is a matter of convention, can change over time, and is sometimes contested
· Resolve issues of complex or contested usage, consulting references as needed

	6-8
	Grade 6
	Grade 7
	Grade 8

	
	· Ensure that pronouns are in the proper case (subjective, objective, possessive)
· Use intensive pronouns
· Recognize and correct inappropriate shifts in pronoun number and person
· Recognize and correct vague pronouns
· Recognize variations from standard English in their own and others’ writing and speaking, and identify and use strategies to improve
	· Explain the function of phrases and clauses in general and their function in specific sentences
· Choose among simple, compound, complex, and compound-complex sentences to signal differing relationships among ideas
· Place phrases and clauses within a sentence, recognizing and correcting misplaced and dangling modifiers
	· Explain the function of verbals (gerunds, participles, and infinitives) in general and their function in particular sentences
· Form and use verbs in the active and passive voice
· Form and use verbs in the indicative, imperative, interrogative, conditional, and subjunctive mood
· Recognize and correct inappropriate shifts in verb voice and mood

	3-5
	Grade 3
	Grade 4
	Grade 5

	
	· Explain the function of nouns, pronouns, verbs, adjectives, and adverbs in general and their function in particular sentences
· Form and use regular and irregular plural nouns
· Use abstract nouns
· Form and use regular and irregular verbs
· Form and use the simple verb tenses
· Ensure subject-verb and pronoun-antecedent agreement
· Form and use comparative and superlative adjectives and adverbs, and choose between them depending on what is to be modified
· Use coordinating and subordinating conjunctions
· Produce simple, compound, and complex sentences
	· Use relative pronouns and relative adverbs
· Form and use the progressive verb tenses
· Use modal auxiliaries to convey various conditions
· Order adjectives within sentences according to conventional patterns
· Form and use prepositional phrases
· Produce complete sentences, recognizing and correcting inappropriate fragments and run-ons
· Correctly use frequently confused words
	· Explain the function of conjunctions, prepositions, and interjections in general and their function in particular sentences
· Form and use the perfect verb tense
· Use verb tenses to convey various times, sequences, states, and conditions
· Recognize and correct inappropriate shifts in verb tense
· Use correlative conjunctions

	K-2
	Kindergarten
	Grade 1
	Grade 2

	
	· Use frequently occurring nouns and verbs
· Form regular plural nouns orally
· Understand and use question words
· Learn the term preposition and use the most frequently occurring prepositions
· Produce and expand complete sentences in shared language activities
	· Use common, proper, and possess nouns
Use singular and plural nouns with matching verbs in basic sentences
· Use personal, possessives, and indefinite pronouns
· Use verbs to convey a sense of past present and future
· Use frequently occurring adjectives
· Use frequently occurring conjunctions
· Use determiners
· Use frequently occurring prepositions
· Produce and expand complete simple and compound declarative, interrogative, imperative, and exclamatory sentences in response to prompts.
	· Use collective nouns
· Form and use irregular plural nouns
· Use reflexive nouns
· Form and use past tense of frequently occurring irregular verbs
· Use adverbs and adjectives, and choose between them depending on what is to be modified
· Produce, expand and rearrange complete simple and compound sentences

