“Standards Terminology”

* It is important that correct and consistent terminology/vocabulary surrounding the new

Common Core Standards is presented, understood, and utilized by all educators in order to eliminate confusion and misinformation that may possibly impede highly effective teaching and learning.

Common Core Standards (CCS) – Standards created/compiled by National Governor’s Association (NGA) and The Council of Chief State School Officers (CCSSO) and worked on by various stakeholder groups, including teachers, that are designed to ensure with mastery at each grade level, upon high school graduation, students are college and career ready

College and Career Readiness Anchor Standards (CCR) – Standards created by National Governor’s Association (NGA) and The Council of Chief State School Officers (CCSSO) and worked on by various stakeholder groups, including members of the Council on Post Secondary Education, that are designed to ensure students are college and career ready. The Common Core Standards were based on these College and Career Readiness Anchor Standards, which were created first, and mapped backwards from twelfth grade to Kindergarten, reflected in the Common Core Standards. Copies of the College and Career Readiness Anchor Standards for each strand of ELA precede the Common Core Standards strand pages and correspond numerically. (Standard 1 of CCR matches Standard 1 of CCS for Kindergarten, First Grade, etc.- numbers match and lay the foundation for vertical alignment.)

Kentucky Core Academic Standards (KCAS) –the name given to the Common Core Standards upon Kentucky’s adoption of the Standards

Sections – the three major divisions of the ELA Standards Document

· ELA K-5

· ELA 6-12

· ELA 6-12 in the Content Areas – Social Studies/History, Science, Technical Subjects

Appendices – 3 documents added to the ELA Standards Document that may be used as resources by teachers

A. Supplementary Materials and Glossary

B. Examples of Exemplar Texts for Teaching that may be used in teaching certain

 standards (denoted beside Reading Standards by asterisks), Text Complexity

 Information, and Sample Performance Tasks

 C. Annotated Writing Samples at various grade levels

Strands – The “parts” or components of English/Language Arts/Literacy

· Reading (which includes Reading Literature, and Reading Informational Text at all grade levels and Reading Foundation Skills for Grades K-5)

· Writing

· Speaking and Listening

· Language

Clusters – the categories within each strand by which the standards are “grouped”

	Reading

Literature

Informational Texts
	Reading Foundation Skills
	Writing
	Speaking and Listening
	Language

	4 Clusters

10 Standards
	4 clusters

4 Standards
	4 Clusters

10 Standards
	2 Clusters

6 Standards
	3 Clusters

6 Standards

	Key Ideas and Details

Standards 1,2,3

Craft and Structure

Standards 4,5,6

Integration of Knowledge and Ideas

Standards 7,8,9

Range of Reading and Level of Text Complexity

Standard 10

	Print Concepts

Standard 1

Phonological Awareness

Standard 2

Phonics and Word Recognition

Standard 3

Fluency

Standard 4
	Text Types and Purposes

Standards 1,2,3

Production and Distribution of Writing

Standards 4,5,6

Research to Build and Present Knowledge

Standards 7,8,9

Range of Writing

Standard 10
	Comprehension and Collaboration

Standards 1,2,3

Presentation of Knowledge and Ideas

Standards 4,5,6
	Conventions of Standard English

Standards 1,2

Knowledge of Language

Standard 3

Vocabulary Acquisition and Use

Standards 4,5,6

Grade Specific Standards – The standards for each grade level

Standards Deconstruction - the process for identifying the “things” students must know or be able to do to master a standard called learning targets

Learning Targets - the “things” students must know or be able to do to master a standard

(may be written as “I Can” statements)

High Quality Deconstruction, Assessment, and Instruction includes identifying the target or targets contained within or necessary for mastery of each standard, identifying the type of target (knowledge, reasoning, skill, or product,) writing the target in student-friendly language with qualifying/explanatory statements, matching the target to the appropriate form of assessment (selected response, extended written, response, performance, or personal communication), designing or selecting appropriate and high-quality formative and summative assessments for targets and standards, using assessment results effectively with a focus on involving students in self-assessment and goal setting, and determining an appropriate and highly effective method for instruction

(Processes can be found in Classroom Assessment for Student Learning (CASL) materials and Characteristics of Highly Effective Teaching and Learning (CHETL) documents)

Notes:
Tonya.May@education.ky.gov
