Grades K-5
C3 Framework and Reading Informational Standards


RI Standard #1: Grade 1
Teacher Names/Districts not included on chart
Name/Title: Key Details in a Text
Shared Language: questioning, explanation, POV-use key details to form opinion
Key Terms: explain/identify (fiction/non-fiction), describe characteristics of what makes one fiction and one non-fiction
Instructional Examples:
· Abe Lincoln Powerpoint- draw pictures of key details
· Career Day/book careers **

RI Standard #2: Kindergarten
Melissa Hall and Shelby Salyers, Breathitt County and Savana Crawford, Knott County
Name/Title: Main Idea and Key Details
Shared Language: identify
Key Terms: explain how; explain why
Instructional Examples:
· Discussions (questioning)
· Question cube or ball*
Assess:
· Formative assessments (quiz, exit slip, open responses)

RI Standard #3: Grade 2
Teacher Names/Districts not included on chart
Name/Title: Connection Between a Series of Historical Events
Shared Language: questioning, analysis, sources, gather evidence, argument, claims
Key Terms: historical, series, procedures, ideas
Instructional Examples:
· Timeline
· Venn Diagram (compare/contrast)*
· Questioning
· Open Responses


RI Standard #4: Grade 3
Teacher Names/Districts not included on chart
Name/Title: Determine Meaning of Words or Phrases
Shared Language: explanation, analyze, analysis, evidence, questioning, opinion
Key Terms: text, definition
Instructional Examples:
· Illustrate
· Label
· word sorts
· matching
· word webs
· concept circles*********

RI Standard #5: Grade not included on chart (elem.?)
James Dailey, Lee County; Birgit Crisp and Rhonda Gross, Leslie County; Lisa Giles, Letcher County; Theresa Hall, Knott County; Holly Penix, Wolfe County 
Name/Title: Text Structure
Shared Language: sequentially, comparatively
Key Terms: compare, contrast
Instructional Examples:
· Comparison
· Cause/Effect**
· Chronologically


RI Standard #6: Grade not included on chart (elem.?)
James Dailey, Lee County; Birgit Crisp and Rhonda Gross, Leslie County; Lisa Giles, Letcher County; Theresa Hall, Knott County; Holly Penix, Wolfe County 
Name/Title: Point of View
Shared Language: argument, point of view
Key Terms: primary and secondary sources
Instructional Examples:
· Change over Time
· Timeline*

RI Standard #7: Grade not included on chart (elem?)
Teacher Names/Districts not included on chart
Name/Title: Solving Problems Using Various Sources
Shared Language: questioning, sources, evidence
Key Terms: using multiple sources
Instructional Examples:
· LDC Modules***************
· Argumentative Writing***

RI Standard #8: Grade 5
Teacher Names/Districts not included on chart
Name/Title: Using Evidence to Support Points
Shared Language: evidence, explanation, point of view, argument/support
Key Terms: explaining an author’s use of evidence, identifying what evidence supports…
Instructional Examples:
· Compare/contrast historical documents and evidence
· Inquiry Based Learning/Teaching**
· Argumentative Writing
· LDC******
Assess:
· Extended response*
· Formative Assessment

RI Standard #9: Grade 5
Teacher Names/Districts not included on chart
Name/Title: Utilizing Multiple Text
Shared Language: sources, evidence, gather (C3 Dimension 3 and 4)
Key Terms: Analyze two or more texts
Instructional Examples:
· Inquiry Based ************
Assess:
· Extended Response
· Formative Assessment 

RI Standard #10: Grade 5
Teacher Names/Districts not included on chart
Name/Title: comprehend Informational Text
Shared Language: sources, evidence, gather (C3 Dimension 3 and 4)
Key Terms: Read informational text independently and proficiently 
Instructional Examples:
· Inquiry Based****
Assess:
· Extended Response******
· Formative Assessment 


C3 Framework and Literacy Standards
GRADES 6-8

Social Studies Literacy Standard #1: Grade levels not included on chart (6-8?)
Teacher Names/Districts not included on chart
Name/Title: Textual Evidence
Shared Language: C3 Dimension 2: Read closely for examples
Key Terms: connecting insights from specific details, logical inference
Instructional Examples:
· “Common Sense” by Thomas Paine activity
· Lewis and Clark journey reading comprehension activity
· Medical unit “Civil War” reading comprehension activity*****


Social Studies Literacy Standard #2: Grades 6-8
Claudette Messer, Knott County; Megan Bowling, Owsley County; Sandra Johnson, Jenkins
Name/Title: Central Ideas/Themes of Texts
Shared Language: central ideas, supporting evidence, sources, evidence summarize
Key Terms: central ideas, primary and secondary sources, accurate summary
Instructional Examples:
· Analyze maps
· Interpret economic data and trends****
· Examine historical artifacts
· Compare/contrast sources*
· Write summaries 

Social Studies Literacy Standard #3: Grades 6-8
George Chaney, Lee County and Derek Allen, Hazard
Name/Title: Interaction over the Course of Text
Shared Language: argument, analysis, evidence, questioning
Key Terms: analyze, interact, identify, describe, process, evaluate text evidence, determine
Instructional Examples:
· Collaborative analysis**
· Categorize information from historical text
· Graphic organizers

Social Studies Literacy Standard #4: Grade levels not included on chart (6-8?)
Teacher Names/Districts not included on chart
Name/Title: “What Does This Mean?”
Shared Language: analysis
Key Terms: Finding the meanings of words, apply
Instructional Examples:
· Interpreting Primary Sources (ex. Declaration of Independence; Preamble to the Constitution)**

Social Studies Literacy Standard #5: Grades 6-8
Robyn and John (last names and district not included on chart)
Name/Title: Organizing Information from A Text
Key Terms: sequentially, comparatively, causally
Shared Language: chronological, similarities, classify
Instructional Examples:
· Graphic Organizers (ex. Venn diagram, KWL)
· Timelines of Events****
· Constructed Responses

Social Studies Literacy Standard #6: Grades 6-8
Teacher Names/Districts not included on chart
Name/Title: Powers of Point of View
Shared Language: point of view, evidence, argument, credibility
Key Terms: point of view, loaded language, inclusion, avoidance of fact, propaganda
Instructional Examples:
· Use of Propaganda (Boston Massacre, Thomas Paine’s Common Sense)**********

Social Studies Literacy Standard #7: Grades 6-8
John Baker and Tina Griffith, Breathitt County
Name/Title: Diverse Media
Shared Language: various/different sources, evidence
Key Terms: charts, graphs, maps, videos, photographs, research data
Instructional Examples:
· Model/explain using these forms of media
· Questioning*
· Utilizing and producing charts, maps, videos****

Social Studies Literacy Standard #8: Grade levels not included on chart (6-8?)
Teacher Names/Districts not included on chart
Name/Title: Evaluate Arguments
Shared Language: analysis, argument, evidence, questioning, source, claims, counterclaims, gather
Key Terms: arguments, claims, validity of reasoning, relevance of evidence, sufficiency of evidence, facts, opinion, reasoned judgment
Instructional Examples:
· Socratic Circles***********
· Debates
· Comparing Primary Sources
· Graphic Organizers


Social Studies Literacy Standard #9: Grade levels not included on chart (6-8?)
Claire West and Kayla Chaney, Pike County
Name/Title: Analyzing Sources
Shared Language: Analysis
Key Terms: relationship, primary, secondary, same topic
Instructional Examples:
· Identify between primary and secondary sources on the same topic******


Social Studies Literacy Standard #10 not done


[bookmark: _GoBack]C3 Framework and Literacy Standards
GRADES 9-12

Social Studies Literacy Standard #1: Grades 11-12
Kim Sergent, Letcher County and Kevin Campbell, Perry County
Name/Title: Using Cues Textually for Evidence
Shared Language: Source and Evidence
Key Terms/Concepts: Cite Evidence, Support Analysis, Connecting Details
Understanding of the Text
Instructional Examples: 
· Evaluating Multiple Primary Sources to source for context SHEG
· Political Cartoons
· Primary Sources – Multiple Perspectives/Same Event
· SHEG – Scopes Trial Lesson*

Social Studies Literacy Standard #2: Grades 11-12
Teresa Brewer, Perry County and Josh Tyree, Letcher County
Name/Title: Comprehend and Relate Key Details
Shared Language: C3 – “Explain points of agreement and disagreement”
		      CCLS – “Makes clear relationship among key details and ideas”
Key Terms/Concepts: Analyze, Summarize, Determine (key ideas), Primary/Secondary Sources
Instructional Examples:
· Think-Pair-Share
· Graphic Organizers
· DBQ Lessons (The DBQ Project)****
· SHEG Lessons**
Assess:
· “Beyond the Bubble”***
· DBQ or Mini-Q Essay


Social Studies Literacy Standard #1: Grade levels not included on chart (9-12?)
Teacher Names/Districts not included on chart
Name/Title: Citing Textual Evidence
Shared Language:  with sources and support
Key Terms: Evidence, Primary and Secondary
Examples: 
· Close Reading*
· Reading Like A Historian*
· Compare/Contrast 


Literacy Standard #2: Grade Level not Included on Chart (9-12?)
Teacher Names/Districts not Included on Chart
Name/Title: Central Idea
Shared Language: Sources, Summary, Evidence
Key Terms: Central Ideas, Details, Summary
Instructional Examples: 
· Gallery Walk*****
· Discussion
· Multiple Choice Assessment
· Essay/Open Ended Responses


Social Studies Literacy Standard #3: Grade Level not Included on Chart (9-12?)
Teacher Names/District not Included on Chart
Name/Title: Causes and Effects
Shared Language: Argument, Evidence, Sources, Claims, Counterclaims
Key Terms: Descriptions, Actions, Series, Events, Process, Describe, Determine, Intersection
Instructional Examples:
· Process of a Bill
· Causes of WWI
· Cause and Events of the Cold War
· American Revolution
· Process of Assembly Line 

Social Studies Literacy Standard #4: Grade Level not Included on Chart (9-12?)
Teacher/Names/Districts not Included on Chart
Name/Title: Understand the Meanings of Words and Phrases as Used in Texts
Shared Language: Point of View, Evidence, Analysis, Claims, Counterclaims, Sources, Explanation
Key Terms: Interpret meanings of words as used in texts, technical meaning, connotative meaning, figurative meaning, tone, vocabulary specific to content
Instructional Examples:
· Primary source reading-determining source, context, etc.
· Quotes – short questions about language and meaning
· Interpret means of words as used in texts****

Social Studies Literacy Standard #5: Grades 10-11-12
Tara Hall and Jennifer Bowling, Breathitt County 
Name/Title: Structure of Primary Sources
Shared Language: Point of View, Analysis, Explanation, Argument, Questioning, Evidence
Key Terms: Structure, Relationships
Instructional Examples:
· Analysis of the location of the Bill of Rights*********

Social Studies Literacy Standard #6: Grades 9-12
Debbie Stilner and Madonna Lowe, Pike County
Name/Title: Point of View and Content
Shared Language: Point of view, evidence, claims/counterclaims, argument
Key Terms: Analyze, explain, evaluate, construct
Instructional Examples:
· Debates**
· Speeches
· Analyze pro/con of topic**

Social Studies Literacy Standard #7: Grades 11-12
Mark Shortridge, Paintsville and Steven Taylor, Pike County
Name/Title: Visual Resolutions
Shared Language: Sources, credibility, visual evidence, claims
Key Terms: Integrate, evaluate, multiple sources, diverse formats, visually, media, quantitatively, problem solving
Instructional Examples:
· Present the question*
· Provide visual aids (political cartoons, maps, videos, photographs, audio
Assess:
· Written responses or multiple choice 

Social Studies Literacy Standard #8: Grade levels not included on chart (9-12?)
Teacher Names/Districts not included on chart
Name/Title: Establishing the Integrity of Evidence
Shared Language: claims, evidence, argument
Key Terms: distinguish assess, evaluate
Instructional Examples:
· Give 2 sources to a story – differing views
· Where is the author coming from? place/time*
· Inquiry lesson (ex. Rosa Parks lesson)

Social Studies Literacy Standard #9: Grades 11-12
Kellie Akers and Lori Bricken, Floyd County
Name/Title: Comparing Diverse Sources
Shared Language: claims/counterclaims, gather, sources, credibility, point of view
Key Terms: Primary/Secondary sources, noting discrepancies/bias 
Instructional Examples:
· Station activities**
· Think-Pair-Share**
· Rephrasing**
· Beyond the Bubble**

Social Studies Literacy Standard #10: Grades 11-12
John Oliva and Zach Parsons, Jenkins
Name/Title: Reading Comprehension and Proficiency
Shared Language: gather sources, explanation, analysis
Key Terms: read, comprehend social studies texts independently and proficiently
Instructional Examples:
· Independent reading of social studies texts*
· Analysis of age appropriate text*
· Analysis of primary documents*


KVEC Social Studies Teacher Leader Network Meeting
April 24, 2014

