Brien Engel – Glass Harp Music

South Carolina Academic Standards

English Language Arts Correlations
KINDERGARTEN

RESEARCHING

Applying the Skills of Inquiry and Oral Communication
Standard K-6
The student will begin to access and use information from a variety of sources.

Indicators

K-6.1
Generate how and why questions about a topic of interest.

K-6.2
Recognize that information can be found in print sources (for example, books, pictures, simple graphs, and charts) and nonprint sources (for example, videos, television, films, radio, and the Internet).

K-6.3
Classify information by constructing categories (for example, living and nonliving things). 

K-6.4
Use complete sentences when orally communicating with others. 

K-6.5
Follow one- and two-step oral directions.

 Grade 1

RESEARCHING
Applying the Skills of Inquiry and Oral Communication

Standard 1-6
The student will access and use information from a variety of sources.

Indicators

1-6.1
Generate how and why questions about a topic of interest.
1-6.2
Use print sources of information (for example, books, newspapers, pictures, charts, and graphs) and nonprint sources to access information. 

1-6.3
Create categories (for example, plants and animals) to classify information. 

1-6.4
Use the Internet with the aid of a teacher.

1-6.5
Use complete sentences when orally presenting information. 

1-6.6
Follow one- and two-step oral directions.

Grade 2

RESEARCHING
Applying the Skills of Inquiry and Oral Communication

Standard 2-6
The student will access and use information from a variety of sources.
Indicators

2-6.1
Generate how and why questions about a topic of interest.

2-6.2
Use a variety of print sources (for example, books, pictures, charts, graphs, diagrams, and picture dictionaries) and nonprint sources to access information.

2-6.3
Create categories (for example, solids and liquids) to classify information. 

2-6.4
Use the Internet with the aid of a teacher.

2-6.5
Use Standard American English when appropriate in conversations and discussions.
2-6.6
Follow multistep directions.

 Grade 3

RESEARCHING
Applying the Skills of Inquiry and Oral Communication

Standard 3-6
The student will access and use information from a variety of sources.

Indicators

3-6.1
Generate a topic for inquiry.

3-6.2
Use print sources (for example, books, magazines, charts, graphs, diagrams, dictionaries, encyclopedias, atlases, and thesauri) and nonprint sources (for example, pictures, photographs, video, and television) to access information.

3-6.3
Organize information by classifying or sequencing.

3-6.4
Paraphrase research information accurately and meaningfully.

3-6.5
Use the Internet as a source of information.

3-6.6
Use vocabulary (including Standard American English) that is appropriate for the particular audience or purpose.

3-6.7
Use appropriate visual aids (for example, pictures, objects, and charts) to support oral presentations.

 Grade 4

READING

Building Vocabulary 

Standard 4-3
The student will use word analysis and vocabulary strategies to read fluently.

Indicators

4-3.1
Generate the meaning of unfamiliar and multiple-meaning words by using context clues (for example, those that provide an example or a definition).
4-3.2
Use base words and affixes to determine the meanings of words. (See Instructional Appendix: Prefixes and Suffixes.)
4-3.3
Interpret the meaning of idioms encountered in texts. 

4-3.4
Spell correctly

· words with prefixes and suffixes and

· multisyllabic words.

RESEARCHING
Applying the Skills of Inquiry and Oral Communication

Standard 4-6
The student will access and use information from a variety of sources.

Indicators

4-6.1
Clarify and refine a research topic.

4-6.2
Use print sources (for example, books, magazines, charts, graphs, diagrams, dictionaries, encyclopedias, atlases, thesauri, newspapers, and almanacs) and nonprint sources to access information.

4-6.3
Organize information by classifying or sequencing.

4-6.4
Paraphrase research information accurately and meaningfully. 

4-6.6
Use the Internet as a source of information.

4-6.7
Use vocabulary (including Standard American English) that is appropriate for the particular audience or purpose.

4-6.8
Select appropriate graphics, in print or electronic form, to support written works and oral and visual presentations.

 Grade 5

READING

Building Vocabulary 
Standard 5-3
The student will use word analysis and vocabulary strategies to read fluently.

Indicators

5-3.1
Use context clues (for example, those that provide an example, a definition, or a restatement) to generate the meanings of unfamiliar and multiple-meaning words.

5-3.2
Use Greek and Latin roots and affixes to determine the meanings of words within texts. (See Instructional Appendix: Greek and Latin Roots and Affixes.)

5-3.3
Interpret the meaning of idioms and euphemisms encountered in texts.

5-3.4
Spell correctly

· multisyllabic constructions,

· double consonant patterns, and

· irregular vowel patterns in multisyllabic words.

RESEARCHING
Applying the Skills of Inquiry and Oral Communication

Standard 5-6
The student will access and use information from a variety of sources.

Indicators

5-6.1
Clarify and refine a research topic.

5-6.2
Use print sources (for example, books, magazines, charts, graphs, diagrams, dictionaries, encyclopedias, atlases, thesauri, newspapers, and almanacs) and nonprint sources to access information.

5-6.3
Select information appropriate for the research topic. 
5-6.4
Paraphrase research information accurately and meaningfully.

5-6.5
Create a list of sources that contains information (including author, title, and full publication details) necessary to properly credit and document the work of others. 

5-6.6
Use the Internet as a source of information. 

5-6.7
Use vocabulary (including Standard American English) that is appropriate for the particular audience or purpose.

5-6.8
Use appropriate organizational strategies to prepare written works and oral and visual presentations.

5-6.9
Select appropriate graphics, in print or electronic form, to support written works and oral and visual presentations.

 Grade 6

READING

Building Vocabulary
Standard 6-3
The student will use word analysis and vocabulary strategies to read fluently.
Indicators

6-3.1
Use context clues (for example, those that provide an example, a definition, or restatement) to generate the meanings of unfamiliar and multiple-meaning words.
6-3.2
Analyze the meaning of words by using Greek and Latin roots and affixes within texts. (See Instructional Appendix: Greek and Latin Roots and Affixes.)

6-3.3
Interpret the meaning of idioms and euphemisms encountered in texts.

6-3.4
Distinguish between the denotation and the connotation of a given word.
6-3.5
Spell new words using Greek and Latin roots and affixes. (See Instructional Appendix: Greek and Latin Roots and Affixes.)
RESEARCHING
Applying the Skills of Inquiry and Oral Communication

Standard 6-6
The student will access and use information from a variety of sources.

Indicators

6-6.1
Clarify and refine a research topic.

6-6.2
Use direct quotations, paraphrasing, or summaries to incorporate into written, oral, auditory, or visual works the information gathered from a variety of research sources. 

6-6.3
Use a standardized system of documentation (for example, a list of sources with full publication information and the use of in-text citations) to properly credit the work of others. 

6-6.4
Use vocabulary (including Standard American English) that is appropriate for the particular audience or purpose.

6-6.5
Use appropriate organizational strategies to prepare written works, oral and auditory presentations, and visual presentations.

6-6.6
Select appropriate graphics, in print or electronic form, to support written works, oral presentations, and visual presentations.

6-6.7
Use a variety of print and electronic reference materials.

6-6.8
Design and carry out research projects by selecting a topic, constructing inquiry questions, accessing resources, and organizing information. 

Grade 7

READING

Building Vocabulary
Standard 7-3
The student will use word analysis and vocabulary strategies to read fluently.

Indicators

7-3.1
Use context clues (for example, those that provide an example, a definition, a restatement, or a comparison/contrast) to generate the meanings of unfamiliar and multiple-meaning words.

7-3.2
Analyze the meaning of words by using Greek and Latin roots and affixes within texts. (See Instructional Appendix: Greek and Latin Roots and Affixes.)

7-3.3
Interpret the meaning of idioms and euphemisms encountered in texts.

7-3.4
Interpret the connotations of words to understand the meaning of a given text.

7-3.5
Spell new words using Greek and Latin roots and affixes. (See Instructional Appendix: Greek and Latin Roots and Affixes.)

RESEARCHING

Applying the Skills of Inquiry and Oral Communication

Standard 7-6
The student will access and use information from a variety of sources.

Indicators

7-6.1
Clarify and refine a research topic.

7-6.2
Use direct quotations, paraphrasing, or summaries to incorporate into written, oral, auditory, or visual works the information gathered from a variety of research sources. 

7-6.3
Use a standardized system of documentation (including a list of sources with full publication information and the use of in-text citations) to properly credit the work of others. 

7-6.4
Use vocabulary (including Standard American English) that is appropriate for the particular audience or purpose.

7-6.5
Use appropriate organizational strategies to prepare written works, oral and auditory presentations, and visual presentations. 

7-6.6
Select appropriate graphics, in print or electronic form, to support written works, oral presentations, and visual presentations.

7-6.7
Use a variety of print and electronic reference materials.

7-6.8
Design and carry out research projects by selecting a topic, constructing inquiry questions, accessing resources, and selecting and organizing information. 

Grade 8

READING

Building Vocabulary 

Standard 8-3
The student will use word analysis and vocabulary strategies to read fluently.

Indicators

8-3.1
Use context clues (for example, those that provide an example, a definition, a restatement, or a comparison/contrast) to generate the meanings of unfamiliar and multiple-meaning words.

8-3.2
Analyze the meaning of words by using Greek and Latin roots and affixes within texts. (See Instructional Appendix: Greek and Latin Roots and Affixes.)

8-3.3
Interpret the meaning of idioms and euphemisms encountered in texts.

8-3.4
Interpret the connotations of words to understand the meaning of a given text.

8-3.5
Spell new words using Greek and Latin roots and affixes. (See Instructional Appendix: Greek and Latin Roots and Affixes.)

RESEARCHING
Applying the Skills of Inquiry and Oral Communication

Standard 8-6
The student will access and use information from a variety of sources.

Indicators

8-6.1
Clarify and refine a research topic.

8-6.2
Use direct quotations, paraphrasing, or summaries to incorporate into written, oral, auditory, or visual works the information gathered from a variety of research sources. 

8-6.3
Use a standardized system of documentation (including a list of sources with full publication information and the use of in-text citations) to properly credit the work of others. 

8-6.4
Use vocabulary (including Standard American English) that is appropriate for the particular audience or purpose.

8-6.5
Use appropriate organizational strategies to prepare written works, oral and auditory presentations, and visual presentations. 

8-6.6
Select appropriate graphics, in print or electronic form, to support written works, oral presentations, and visual presentations.

8-6.7
Use a variety of print and electronic reference materials.

8-6.8
Design and carry out research projects by selecting a topic, constructing inquiry questions, accessing resources, evaluating credibility, and selecting and organizing information. 


1

