

get into it

education and engagement tools for teachers and students

Standards Alignment for Grades K-12

NCTE/IRA Standards for the English Language Arts

N	CTE/IRA Standards for		Gra	des l	K-2			Gra	ides :	3-5			Gra	des (6-8			Gra	des 9	-12	
	e English Language Arts	A1	A2	А3	A4	S-L	A1	A2	А3	A4	S-L	A1	A2	АЗ	A4	S-L	A1	A2	АЗ	A4	S-L
1.	Students read a wide range of print and non-print texts to build an understanding of texts, of themselves, and of the cultures of the United States and the world; to acquire new information; to respond to the needs and demands of society and the workplace; and for personal fulfillment. Among these texts are fiction and nonfiction, classic and contemporary works.	×	×	×			x	×	×				×						x		
2.	Students read a wide range of literature from many periods in many genres to build an understanding of the many dimensions (e.g., philosophical, ethical, aesthetic) of human experience.		X						Х												
3.	Students apply a wide range of strategies to comprehend, interpret, evaluate, and appreciate texts. They draw on their prior experience, their interactions with other readers and writers, their knowledge of word meaning and of other texts, their word identification strategies, and their understanding of textual features (e.g., sound-letter correspondence, sentence structure, context, graphics).	×	×	×		×	X	×	x		×	×				x	×				x
4.	Students adjust their use of spoken, written, and visual language (e.g., conventions, style, vocabulary) to communicate effectively with a variety of audiences and for different purposes.			x	x	x			x	x	x	x		x	x	x	x	x		x	x
5.	Students employ a wide range of strategies as they write and use different writing process elements appropriately to communicate with different audiences for a variety of purposes.					х	Х				х	х		х		х	Х	х			х

NCTE/IRA Standards for the English Language Arts

NCTE/IRA Standards for		Grades K-2						Gra	des :	3-5			Gra	ides (6-8		Grades 9-12						
the English L	anguage Arts	A1	A2	АЗ	A4	S-L	A1	A2	АЗ	A4	S-L	A1	A2	АЗ	A4	S-L	A1	A2	АЗ	A4	S-L		
ideas and ques problems. They and synthesize of sources (e.g print texts, arti communicate	uct research on erests by generating stions, and by posing a gather, evaluate, e data from a variety print and non-ifacts, people) to their discoveries in their purpose and				x	x		x		x	x	x	x	x	x	x	x	x	x	X	X		
resources (e.g., computer netv gather and syr	variety of and information libraries, databases, works, video) to athesize information and communicate					x		x		x		x	x	x	x	x	x	x	x	X	x		
	en reflective, creative, embers of a variety	x				х				х		x	x			х	х		x		X		
visual languag their own purp learning, enjoy	poken, written, and e to accomplish poses (e.g., for rment, persuasion, nge of information).	X	X	x		x	x	x	x		x	x	X	X	x		x	x	X	X	X		

CCE National Standards for Civics and Government

CCE National Standards	Grades K-2						Grades 3-5						des 6	6-8		Grades 9-12					
for Civics and Government	A1	A2	АЗ	A4	S-L	A1	A2	АЗ	A4	S-L	A1	A2	А3	A4	S-L	A1	A2	АЗ	A4	S-L	
V. What are the Roles of the Citizen in American Democracy?				Х	X					X					Х					x	
V.A. What is citizenship? (5-8, 9-12)											Х					Х				Х	
V.B. What are the rights of citizens? (5-8, 9-12)											X				х	х					
V.C. What are the responsibilities of citizens? (5-8, 9-12)					х					Х	X	X	X	Х	Х	Х				x	
V.D. What dispositions or traits of character are important to the preservation and improvement of American constitutional democracy? (5-8)											X				x					X	
V. D. What civic dispositions or traits of private and public character are important to the preservation and improvement of American constitutional democracy? (9–12)											x				x	x				x	
V.E. How can citizens take part in civic life? (5-8, 9-12)					х					X	X	X	X	Х	Х	Х				X	

get into it

NCTE (National Health Education Standards)

NHES (National Health	Grades K-2						Gra		Grades 6-8						Grades 9-12					
Education Standards)	A1	A2	АЗ	A4	S-L	A1	A2	АЗ	A4	S-L	A1	A2	АЗ	A4	S-L	A1	A2	АЗ	A4	S-L
4. Students will demonstrate the ability to use interpersonal communication skills to enhance health and avoid or reduce health risks.			x	x	x		x	x	x	x	X	X	X							X

ISTE: National Educational Technology Standards

ISTE: National Educational		Gra	des	K-2			Gra	des :	3-5			Gra	des (6-8			Gra	des 9	-12	
Technology Standards	A1	A2	АЗ	A4	S-L	A1	A2	АЗ	A4	S-L	A1	A2	АЗ	A4	S-L	A1	A2	АЗ	A4	S-L
Creativity and Innovation: Students demonstrate creative thinking, construct knowledge, and develop innovative products and processes using technology.					x					x					x					X
1.A. Students apply existing knowledge to generate new ideas, products, or processes.					x					x		x			x			X		X
Students create original works as a means of personal or group expression.						X						x						X		
2. Communication and Collaboration: Students use digital media and environments to communicate and work collaboratively, including at a distance, to support individual learning and contribute to the learning of others.					х					х					x					X
2.A. Students interact, collaborate, and publish with peers, experts, or others employing a variety of digital environments and media.					x					x		x			x			x		X
2.B. Students communicate information and ideas effectively to multiple audiences using a variety of media and formats.					x					x		x			x			x		X
2.D. Students contribute to project teams to produce original works or solve problems.					x					x		x			x			X		X
Research and Information Fluency: Students apply digital tools to gather, evaluate, and use information.					х					x					х					X
3.B. Students locate, organize, analyze, evaluate, synthesize, and ethically use information from a variety of sources and media.					x					x		x			x			x		x
3.D Students process data and report results.					х					Х		Х			Х			Х		Х

ISTE: National Educational Technology Standards

ISTE: National Educational		Grades K-2					Gra	ides :	3-5			Gra	des 6	6-8		Grades 9-12					
Technology Standards	A1	A2	А3	A4	S-L	A1	A2	А3	A4	S-L	A1	A2	АЗ	A4	S-L	A1	A2	А3	A4	S-L	
4. Critical Thinking, Problem Solving, and Decision Making: Students use critical thinking skills to plan and conduct research, manage projects, solve problems, and make informed decisions using appropriate digital tools and resources.					x					x					x					X	
4.A. Students identify and define authentic problems and significant questions for investigation.					х					X		X			х			X		X	
4.C. Students collect and analyze data to identify solutions and/ or make informed decisions.					х					x		x			x			x		х	