

English Upgrade 1 CCRS Level A Alignment

College & Career Readiness Standards

Version: April 2017

Standard	Topic	English Upgrade 1 Level Numbers & Names
Reading Standards		
Anchor 1	Key Details	14 Main Idea Details
Anchor 2	Central Message Theme	14 Main Idea Details
Anchor 3	Connections People Events	55 Connections 1
Anchor 4	Meaning of Words	58 Feeling Words
Anchor 5	Text Features	13 Types of Books, 56 Book Structure
Anchor 6	Point of View	34 Point of View
Anchor 7	Illustration	51 Illustration Visuals
Anchor 8	Reasons Supporting	57 Reasons Supporting
Anchor 9	Similarities and Differences	52 Compare Contrast
Anchor 10	Read Proficiently at Level	14 Main Idea Details, 51 Illustration Visuals
Writing Standards		
Anchor 1 to 3	Write Opinion, Inform, Narrative	59 Write a Paragraph
Anchor 5 to 8	Focus, Digital Tools, Research	
Speaking Listening Standards		
Anchor 1 to 6	Speaking Listening	
Language Standards		
Anchor 1a	Upper Lowercase Letters	1 Alphabet Parade, 2 Letter Sounds, 3 6 9 Letters A to Z
Anchor 1b	Nouns Common Proper Possessive	36 Nouns 1
Anchor 1.c	Match Nouns Verbs Plural	49 Match Nouns Verbs
Anchor 1d	Pronouns	38 Pronouns 1
Anchor 1e	Verbs Past Present Future	37 Verbs 1
Anchor 1f	Adjectives	39 Adjectives 1
Anchor 1g	Conjunctions	40 Conjunctions Combine
Anchor 1h, 1i	Determiners, Prepositions	12 Sight Words A, 32 Sight Words B, 45 Sight Words C
Anchor 1j	Produce Expand Sentences	20 Write a Sentence, 40 Conjunctions Combine
Anchor 2a	Capitalize Dates Names	18 Capitalize 1
Anchor 2b	End Punctuation	19 End Punctuation
Anchor 2c	Commas Dates Series	54 Commas 1
Anchor 2d	Spelling Conventions	53 Spelling 1A
Anchor 2e	Spelling Phonetically	15 Segment Words Phonetic, 21 Add Sub Sounds
Anchor 4a, 4b, 4c	Context Clues, Affixes, Root	17 Vocabulary 1A, 35 Vocabulary 1B
Anchor 5a, 5b, 5c	Sort, Attributes, Connections, Shades	17 Vocabulary 1A, 35 Vocabulary 1B
Anchor 6	Word Usage	40 Conjunctions Combine
Reading Standards: Foundational Skills (RF.1)		
RF.1.1a	Sentence Features	20 Write A Sentence
RF.1.2a	Long Short Vowels	16 Short Vowels, 24-25 Long Vowels
RF.1.2b	Blend Single Syllable Words	22 Ending Blends, 26-27 Beginning Blends, 46 Rhyming Words
RF.1.2c	Initial Medial Final Sounds	21 Add Substitute Sounds
RF.1.2d	Segment Sounds	15 Segment Words Phonetic, 21 Add Sub Sounds
RF.1.3a	Consonant Digraphs	22-23 Ending Blends, 26-27 Beginning Blends AB
RF.1.3b	Decode One Syllable	4 Words A-I, 7 Words J-R, 10 Words S-Z
RF.1.3c	Final E Vowel Teams	24-25 Long Vowels, 28-31, 41-44 Vowel Blends
RF.1.3d	Number of Syllables	47 Syllable Count
RF.1.3e	Decode Two Syllable	48 Long Words
RF.1.3f	Inflectional Endings	37 Verbs 1
RF.1.3g	Irregular Spellings	12 Sight Words A, 32 Sight Words B, 45 Sight W C, 50 Sight W D
RF.1.4a,4b	Read Grade Level Text	5 8 11 Sentences, 14 Main Idea Details, 51 Illustration Visuals
RF.1.4c	Context Word Recognition	17 Vocabulary 1A, 35 Vocabulary 1B

English Upgrade 2 CCRS Level B Alignment

College & Career Readiness Standards

Version: April 2017

Standard	Topic	English Upgrade 2 Level Numbers & Names
Reading Standards		
Anchor 1	Key Details Who What Where	1 Who What
Anchor 2	Main Idea	2 Main Idea
Anchor 3	Relationship Events Ideas Procedures	12 Connections 2, 43 Compare Contrast
Anchor 4	Meaning of Words	19 Vocabulary 2A, 37 Vocabulary 2B, 56 Vocab 2C
Anchor 5	Text Features	13 Book Structure
Anchor 6	Author's Purpose, Point of View	31 Author's Purpose
Anchor 7	Images Contribute	42 Illustration Visuals
Anchor 8	Reasons Supporting	51 Reasons Supporting
Anchor 9	Compare Contrast	43 Compare Contrast
Anchor 10	Read Proficiently at Level	2 Main Idea, 42 Illustration Visuals
Writing Standards		
Anchor 1, 2, 3	Write Opinion, Inform, Nar	20 Write a Paragraph 2
Anchor 5	Revise Edit	39 Revise Edit
Anchor 6	Digital Tools Produce Publish	57 Digital Tools
Anchor 7	Research Project	58 Research Project
Anchor 8	Gather Information	58 Research Project
Speaking Listening Standards		
Anchor 1	Conversations	40 Conversations Discussions
Anchor 2, 3	Listen Key Ideas, Listen Answer Questions	59 Listen Main Idea
Anchor 4, 5	Tell a Story, Record Stories, Speak Sent	
Language Standards		
Anchor 1a, 1c	Collective Nouns, Irregular Plural Nouns	14 Nouns 2 Collective Irregular
Anchor 1d	Reflexive Pronouns	16 Pronouns 2 Reflexive
Anchor 1e	Past Tense Verbs	15 Verbs 2 Irregular Past Tense
Anchor 1j	Adjectives Adverbs	33 Adverbs 2, 34 Adjectives Adverbs
Anchor 1l	Compound Sentences	47 Compound Words
Anchor 2a	Capitalize Holidays Products Places	35 Capitalize 1
Anchor 2c	Commas Greetings Letters	17 Commas 2 Greetings
Anchor 2f	Apostrophe Possessives	53 Contractions, 54 Apostrophe Possessives
Anchor 2h, 2i, 2j	Spelling Conventions	18 Spelling 2A
Anchor 2k	Spelling Reference	36 Spelling 2B Reference
Anchor 3	Formal Informal Language	55 Formal Language
Anchor 4a,4b,4c,4d	Context, Prefix, Root, Compound	19 Vocabulary 2A, 37 Vocabulary 2B
Anchor 4e	Dictionaries	56 Vocab 2C Dictionary
Anchor 6	Word Usage	34 Adjectives Adverbs
Reading Standards: Foundational Skills (RF.2)		
RF.2.3a	Long Short Vowels	4 Short Vowels, 7 Long Vowels, 8 Long Vowel Sent
RF.2.3b	Vowel Teams	23 Vowel Blends A, 24 Vowel A Sent, 25 Vowel Blends B 26 Vowel B Sent, 27 Vowel Blends C, 28 Vowel C Sent 29 Vowel Blends D, 30 Vowel D Sent
RF.2.3c	Decode Two Syllable	47 Compound Words, 48 Long Words A
RF.2.3d	Prefixes Suffixes	45 Prefixes, 46 Suffixes
RF.2.3e	Common Spelling Sounds	49 Word Family A, 50 Word Family B
RF.2.3f	Irregular Spelled Words	11 Sight Words A, 32 Sight Words B 44 Sight Words C, 52 Sight Words D
RF.2.4a, 4b	Read Grade Level Text	2 Main Idea Details, 42 Illustration Visuals
RF.2.4c	Context Word Recognition	19 Vocabulary 2A, 37 Vocabulary 2B

English Upgrade 3 CCRS Level B Alignment

College & Career Readiness Standards

Version: April 2017

Standard	Topic	English Upgrade 3 Level Numbers & Names
Reading Standards		
Anchor 1	Key Details Who What Where	1 Who What 3
Anchor 2	Main Idea	2 Main Idea 3, 10 Passage Comp 3A 20 Passage Comp 3B, 30 Passage Comp 3C, 50 Passage Comp 3D
Anchor 3	Relationship Events Ideas Procedures	5 Connections 5, 17 Compare Contrast 2, 19 Cause Effect
Anchor 4	Meaning of Words	13 Vocabulary 3A, 34 Vocabulary 3B, 56 Vocab 3C
Anchor 5	Text Features	6 Text Features 3
Anchor 6	Author's Purpose, Point of View	27 Author's Purpose, 38 Point of View 3
Anchor 7	Images Contribute	39 Illustration Visuals 3
Anchor 8	Reasons Supporting	51 Reasons Supporting 2
Anchor 9	Compare Contrast	41 Compare Contrast 3
Anchor 10	Read Proficiently at Level	10 Passage Comp 3A, 20 Passage Comp 3B, 25 Directions 30 Passage Comp 3C, 36 Instructions, 50 Passage Comp 3D
Writing Standards		
Anchor 1, 2, 3	Write Opinion, Inform, Nar	14 Write a Paragraph 3
Anchor 5	Revise Edit	35 Revise Edit 3
Anchor 6	Digital Tools Produce Publish	57 Digital Tools
Anchor 7	Research Project	58 Research Project 3
Anchor 8	Gather Information	58 Research Project 3
Speaking Listening Standards		
Anchor 1	Conversations	37 Conversations Discussions
Anchor 2, 3	Listen Key Ideas, Answer Questions	59 Listen Main Idea 3, 17 Compare Contrast 2
Anchor 4, 5	Tell a Story, Record Stories, Speak Sent	
Language Standards		
Anchor 1b	Nouns, Pronouns Verbs, Adjectives, Adverbs	7 Nouns 2 Irregular, 8 Irregular Verbs, 32 Adjectives vs Adverbs 2
Anchor 1c	Irregular Plural Nouns	7 Nouns 2 Irregular, 40 Grammar Review
Anchor 1f	Abstract Nouns	18 Abstract Nouns, 40 Grammar Review
Anchor 1g	Irregular Verbs	8 Irregular Verbs, 40 Grammar Review
Anchor 1h	Verb Tenses	21 Verb Tenses 3, 40 Grammar Review
Anchor 1i	Subject-verb pronoun-antecedent agree	21 Verb Tenses, 22 Pronoun Antecedent, 40 Grammar Review
Anchor 1j	Comparative superlative Adjectives, Adverbs	23 Comparative Superlative, 40 Grammar Review
Anchor 1k	Coordinating subordinating conjunctions	24 Coordinating Conjunctions, 40 Grammar Review
Anchor 1l	simple, compound, complex sentences	26 Complex Sentences
Anchor 2b	Capitalize Titles	32 Capitalize 1
Anchor 2d	Commas Addresses	11 Commas 2 3
Anchor 2e	Commas Quotations Dialog	53 Quotations Dialog
Anchor 2g	Possessives	54 Apostrophes Possessives
Anchor 2h	Spelling High-Frequency	12 Spelling 3A
Anchor 2i	Spelling Patterns	48 Word Families A, 49 Word Families B
Anchor 2k	Spelling Reference	33 Spelling 3B Reference
Anchor 3b	Formal Informal Language	55 Formal Language
Anchor 4a,4b,4c,4d	Context, Prefix, Root, Compound	13 Vocabulary 3A, 34 Vocabulary 3B
Anchor 4e	Dictionaries	56 Vocab 3C Dictionary
Anchor 5a, 5b, 5c	Figurative Language	15 Idioms Non Literal
Anchor 6	Grade Appropriate Vocab	13 Vocabulary 3A, 34 Vocabulary 3B
Reading Standards: Foundational Skills (RF.3)		
RF.3.3a	Prefix Suffix Meanings	43 Prefix Meanings, 44 Suffix Meanings
RF.3.3b	Latin Suffixes	45 Greek Latin Root Words
RF.3.3c	Decode Multi-syllable Words	46Compound Words, 47 Multi-Syllable Long Words
RF.3.3d	Irregular Spelled Words	4 Sight Words A, 28 Sight Words B, 42 Sight Words C, 52 Sight Words D
RF.3.4a, 4b	Read Grade Level Text	10 Passage Comp 3A, 20 Comp 3B, 30 Comp 3C, 50 Comp 3D
RF.3.4c	Context Word Recognition	13 Vocabulary 3A

English Upgrade 4 CCRS Level C Alignment

College & Career Readiness Standards

Version: April 2017

Standard	Topic	English Upgrade 4 Level Numbers & Names
Reading Standards		
Anchor 1	Key Details	1 Details 4
Anchor 2	Central Message, Theme	2 Main Idea Theme 4, 9 Expository Organizers 10 Passage Comp 4A, 20 Passage Comp 4B 30 Passage Comp 4C, 50 Passage Comp 4D
Anchor 3	Connections Events Ideas Procedures	6 Connections 4, 37 Cause Effect, 52 Conclusions Inferences
Anchor 4	Meaning of Words	16 Vocabulary 4A, 36 Vocabulary 4B, 41 Context Clues, 55 Vocab 4C Reference
Anchor 5	Compare Structure Order Sequence	7 Order Sequence
Anchor 6	Compare Contrast Multiple Accounts	19 Compare Contrast 4
Anchor 7	Visuals Multiple Sources	43 Visuals 4
Anchor 8	Reasons Supporting	6 Connections 4, 37 Cause Effect, 52 Conclusions Inferences
Anchor 9	Integrate Two Texts	19 Compare Contrast 4
Anchor 10	Read Proficiently at Level	10 Passage Comp 4A, 20 Passage Comp 4B, 21 K-W-L Charts 30 Passage Comp 4C, 33 Follow Directions, 35 History K-W-L 39 Art Exp Org, 49 Dance Comp, 50 Passage Comp 4D, 53 Earth Science K-W-L
Writing Standards		
Anchor 1, 2, 3	Write Opinion, Inform, Nar	18 Write a Passage 4, 28 Authors Purpose
Anchor 5	Revise Edit	38 Revise Edit 3, 40 Grammar Review
Anchor 6	Digital Tools Produce Publish	57 Digital Tools
Anchor 7	Research Project	58 Research Project 4
Anchor 8	Gather Information	58 Research Project 4
Anchor 9	Analyze Literature Information	
Speaking Listening Standards		
Anchor 1	Conversations	42 Conversations Discussions
Anchor 2, 3	Listen Key Ideas, Reasons	59 Listen Summary Reasons 4
Anchor 4, 5	Tell a Story, Record Stories, Speak Sent	
Anchor 6	Formal Informal Language	51 Formal Informal
Language Standards		
Anchor 1b	Relative Pronouns Adverbs	12 Relative Pronouns Adverbs
Anchor 1c	Progressive Verb Tenses	13 Progressive Verb Tenses
Anchor 1d	Modal Auxiliaries	14 Modal Auxiliaries
Anchor 1h	Order Adjectives	22 Order Adjectives
Anchor 1i	Prepositional Phrases	23 Prepositional Phrases
Anchor 1k	Fragments Run-ons	24 Fragments Run-ons
Anchor 1l	Confused Words	27 Confused Words
Anchor 2a	Capitalize	31 Capitalize 3
Anchor 2b	Commas Quotations Dialog	32 Quotations Dialog
Anchor 2g	Comma Coordinating Conjunction	34 Coordinating Conjunctions
Anchor 2h	Spelling Reference	15 Spelling 4
Anchor 3c	Formal Informal Language	51 Formal Language
Anchor 4a	Context	16 Vocabulary 4A, 36 Vocabulary 4B, 41 Context Clues
Anchor 4b	Greek Latin Roots	44 Greek Latin Roots
Anchor 4c	Reference	54 Reference Books, 55 Vocab 4C Reference
Anchor 5a	Metaphor Simile	25 Metaphor Simile
Anchor 5b	Idioms	26 Idioms Non Literal
Anchor 5c	Synonyms, Antonyms	45 Synonyms, 46 Antonyms
Anchor 6	Grade Appropriate Vocab	16 Vocabulary 4A, 36 Vocabulary 4B
Reading Standards: Foundational Skills (RF.4)		
RF.4.3a	Decode Multi-syllable Words	11 Multi-Syllable Long Words B
RF.4.4a, 4b	Read Grade Level Text	10 Passage Comp 4A, 20 Comp 4B, 30 Comp 4C, 50 Comp 4D
RF.4.4c	Context Word Recognition	16 Vocabulary 4A, 36 Vocabulary 4B, 41 Context Clues

English Upgrade 5 CCRS Level C Alignment

College & Career Readiness Standards

Version: April 2017

Standard	Topic	English Upgrade 5 Level Numbers & Names
Reading Standards		
Anchor 1	Key Details	1 Details 5
Anchor 2	Central Message, Theme	2 Main Idea Theme 5, 9 Expository Organizers 10 Passage Comp 5A, 20 Passage Comp 5B 30 Passage Comp 5C, 50 Passage Comp 5D
Anchor 3	Connections Events Ideas Procedures	6 Connections 5, 37 Cause Effect, 52 Conclusions Inferences
Anchor 4	Meaning of Words	13 Vocabulary 5A, 34 Vocabulary 5B, 41 Context Clues, 56 Vocab 5C
Anchor 5	Compare Structure Order Sequence	7 Order Sequence, 19 Compare Contrast 5
Anchor 6	Compare Contrast Multiple Accounts	19 Compare Contrast 5
Anchor 7	Visuals Multiple Sources	43 Visuals 5
Anchor 8	Reasons Supporting	6 Connections 5, 37 Cause Effect, 52 Conclusions Inferences
Anchor 9	Integrate Two Texts	19 Compare Contrast 5
Anchor 10	Read Proficiently at Level	10 Passage Comp 5A, 20 Passage Comp 5B, 21 K-W-L Charts 30 Passage Comp 5C, 33 Biology Comp, 35 Geography K-W-L 39 Social Studies Comp, 50 Passage Comp 5D, 56 Health Exp Org
Writing Standards		
Anchor 1, 2, 3	Write Opinion, Inform, Nar	18 Write a Passage 5, 28 Authors Purpose
Anchor 5	Revise Edit	38 Revise Edit 3, 40 Grammar Review 5
Anchor 6	Digital Tools Produce Publish	57 Digital Tools
Anchor 7	Research Project	58 Research Project 5
Anchor 8	Gather Information	58 Research Project 5
Anchor 9	Analyze Literature Information	
Speaking Listening Standards		
Anchor 1	Conversations	42 Conversations Discussions 5
Anchor 2, 3	Listen Summarize Key Ideas, Reasons	59 Listen Summary Reasons 4
Anchor 4, 5	Speak Report, Include Multimedia	
Anchor 6	Formal Informal Language	51 Formal Informal Language
Language Standards		
Anchor 1a	Conjunctions, Prepositions, Interjections	12 Conjunctions Coordinating, 13 Prepositional Phrases, 14 Interjections
Anchor 1e	Verb Perfect Tenses	22 Perfect Verb Tenses
Anchor 1f	Verb Tenses Times	23 Verb Tenses Times Shifts
Anchor 1g	Correct Tense Shifts	23 Verb Tenses Times Shifts
Anchor 1i	Prepositional Phrases	13 Prepositional Phrases
Anchor 1j	Correlative Conjunctions	24 Correlative Conjunctions
Anchor 2d, e	Commas Series, Introductory Element, Set off Words	27 Commas 5
Anchor 2f	Titles Punctuation	31 Titles Punctuation
Anchor 2h	Spelling	15 Spelling 5
Anchor 3c	Formal Informal Discourse	34 Dialects Registers
Anchor 3d	Expand, Combine, Reduce Sent	32 Expand Combine Sentences
Anchor 3e	Dialects Registers	34 Dialects Registers
Anchor 4a	Context	13 Vocabulary 5A, 34 Vocabulary 5B, 41 Context Clues
Anchor 4b	Greek Latin Roots	44 Greek Latin Roots
Anchor 4c	Reference	54 Reference Books, 55 Vocab 5C Reference
Anchor 5a	Metaphor Simile	25 Metaphor Simile
Anchor 5b	Idioms	26 Idioms Non Literal
Anchor 5c	Synonyms, Antonyms, Homographs	45 Synonyms, 46 Antonyms, 49 Homophones
Anchor 6	Grade Appropriate Vocab	13 Vocabulary 5A, 34 Vocabulary 5B
Reading Standards: Foundational Skills (RF.5)		
RF.5.3a	Decode Multi-syllable Words	11 Multi-Syllable Long Words B
RF.5.4a, 4b	Read Grade Level Text	10 Passage Comp 5A, 20 Comp 5B, 30 Comp 5C, 50 Comp 5D
RF.5.4c	Context Word Recognition	16 Vocabulary 5A, 36 Vocab 5B, 41 Context Clues