
Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Lesson Lesson Name Anchor Standards Grade 3 Grade 4 Grade 5

2 The Judge

Reading: 1. Read closely to
determine what the text says
explicitly and to make logical
inferences from it; cite specific
textual evidence when writing or
speaking to support conclusions
drawn from the text.

RL.3.1. Ask and answer questions
to demonstrate understanding of a
text, referring explicitly to the
text as the basis for the answers.

RL.4.1. Refer to details and
examples in a text when
explaining what the text says
explicitly and when drawing
inferences from the text.

RL.5.1. Quote accurately from a
text when explaining what the
text says explicitly and when
drawing inferences from the
text.

Reading: 2. Determine central ideas
or themes of a text and analyze their
development; summarize the key
supporting details and ideas.

RL.3.2. Recount stories,
including fables, folktales, and
myths from diverse cultures;
determine the central message,
lesson, or moral and explain how
it is conveyed through key details
in the text.

RL.4.2. Determine a theme of a
story, drama, or poem from
details in the text; summarize the
text.

RL.5.2. Determine a theme of a
story, drama, or poem from
details in the text, including how
characters in a story or drama
respond to challenges or how
the speaker in a poem reflects
upon a topic; summarize the
text.

Reading: 3. Analyze how and why
individuals, events, and ideas
develop and interact over the course
of a text.

RL.3.3. Describe characters in a
story (e.g., their traits,
motivations, or feelings) and
explain how their actions
contribute to the sequence of
events.

RL.4.3. Describe in depth a
character, setting, or event in a
story or drama, drawing on
specific details in the text (e.g., a
character’s thoughts, words, or
actions).

RL.5.4. Determine the meaning
of words and phrases as they are
used in a text, including
figurative language such as
metaphors and similes.

Reading: 4. Interpret words and
phrases as they are used in a text,
including determining technical,
connotative, and figurative
meanings, and analyze how specific
word choices shape meaning or tone.

RL.3.4. Determine the meaning of
words and phrases as they are
used in a text, distinguishing
literal from nonliteral language.

RL.4.4. Determine the meaning of
words and phrases as they are
used in a text, including those that
allude to significant characters
found in mythology (e.g.,
Herculean).

RL.5.10. By the end of the year,
read and comprehend literature,
including stories, dramas, and
poetry, at the high end of the
grades 4–5 text complexity band
independently and proficiently.

Touchpebbles Volume A http://www.corestandards.org/the-standards/english-language-arts-

Copyright 2012 Touchstones Discussion Project. All rights reserved. 1

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Reading: 5. Analyze the structure of
texts, including how specific
sentences, paragraphs, and larger
portions of the text (e.g., a section,
chapter, scene, or stanza) relate to
each other and the whole.

RL.3.5. Refer to parts of stories,
dramas, and poems when writing
or speaking about a text, using
terms such as chapter, scene, and
stanza; describe how each
successive part builds on earlier
sections.

RL.4.10. By the end of the year,
read and comprehend literature,
including stories, dramas, and
poetry, in the grades 4–5 text
complexity band proficiently,
with scaffolding as needed at the
high end of the range.

RF.5.3. Know and apply grade-
level phonics and word analysis
skills in decoding words.
 --Use combined knowledge of
all letter-sound
correspondences, syllabication
patterns, and morphology (e.g.,
roots and affixes) to read
accurately unfamiliar
multisyllabic words in context
and out of context.

Reading: 6. Assess how point of
view or purpose shapes the content
and style of a text.

RL.3.6. Distinguish their own
point of view from that of the
narrator or those of the
characters.

RF.4.3. Know and apply grade-
level phonics and word analysis
skills in decoding words.
 --Use combined knowledge of all
letter-sound correspondences,
syllabication patterns, and
morphology (e.g., roots and
affixes) to read accurately
unfamiliar multisyllabic words in
context and out of context.

RF.5.4. Read with sufficient
accuracy and fluency to support
comprehension.
 --Read grade-level text with
purpose and understanding.
 --Read grade-level prose and
poetry orally with accuracy,
appropriate rate, and expression.
 --Use context to confirm or self-
correct word recognition and
understanding, rereading as
necessary.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 2

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Reading: 7. Integrate and evaluate
content presented in diverse media
and formats, including visually and
quantitatively, as well as in words.

RL.3.10. By the end of the year,
read and comprehend literature,
including stories, dramas, and
poetry, at the high end of the
grades 2–3 text complexity band
independently and proficiently

RF.4.4. Read with sufficient
accuracy and fluency to support
comprehension.
 --Read grade-level text with
purpose and understanding.
 --Read grade-level prose and
poetry orally with accuracy,
appropriate rate, and expression.
 --Use context to confirm or self-
correct word recognition and
understanding, rereading as
necessary.

W.5.1. Write opinion pieces on
topics or texts, supporting a
point of view with reasons and
information.

Reading: 8. Delineate and evaluate
the argument and specific claims in
a text, including the validity of the
reasoning as well as the relevance
and sufficiency of the evidence.

RF.3.3. Know and apply grade-
level phonics and word analysis
skills in decoding words.
 --Identify and know the meaning
of the most common prefixes and
derivational suffixes.
 --Decode words with common
Latin suffixes.
 --Decode multisyllable words.
 --Read grade-appropriate
irregularly spelled words.

W.4.1. Write opinion pieces on
topics or texts, supporting a point
of view with reasons and
information.

W.5.4. Produce clear and
coherent writing in which the
development and organization
are appropriate to task, purpose,
and audience.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 3

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Reading: 10. Read and comprehend
complex literary and informational
texts independently and proficiently.

RF.3.4. Read with sufficient
accuracy and fluency to support
comprehension.
 --Read grade-level text with
purpose and understanding.
 --Read grade-level prose and
poetry orally with accuracy,
appropriate rate, and expression.
 --Use context to confirm or self-
correct word recognition and
understanding, rereading as
necessary.

W.4.4. Produce clear and
coherent writing in which the
development and organization are
appropriate to task, purpose, and
audience.

W.5.5. With guidance and
support from peers and adults,
develop and strengthen writing
as needed by planning, revising,
editing, rewriting, or trying a
new approach.

Writing: 1. Write arguments to
support claims in an analysis of
substantive topics or texts, using
valid reasoning and relevant and
sufficient evidence.

W.3.1. Write opinion pieces on
topics or texts, supporting a point
of view with reasons.

W.4.5. With guidance and
support from peers and adults,
develop and strengthen writing as
needed by planning, revising, and
editing.

W.5.9. Draw evidence from
literary or informational texts to
support analysis, reflection, and
research.
--Apply grade 5 Reading
standards to literature (e.g.,
“Compare and contrast two or
more characters, settings, or
events in a story or a drama,
drawing on specific details in
the text [e.g., how characters
interact]”).
--Apply grade 5 Reading
standards to informational texts
(e.g., “Explain how an author
uses reasons and evidence to
support particular points in a
text, identifying which reasons
and evidence support which
point[s]”).

Copyright 2012 Touchstones Discussion Project. All rights reserved. 4

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Writing: 4. Produce clear and
coherent writing in which the
development, organization, and style
are appropriate to task, purpose, and
audience.

W.3.4. With guidance and
support from adults, produce
writing in which the development
and organization are appropriate
to task and purpose.

W.4.9. Draw evidence from
literary or informational texts to
support analysis, reflection, and
research.
--Apply grade 4 Reading
standards to literature (e.g.,
“Describe in depth a character,
setting, or event in a story or
drama, drawing on specific
details in the text [e.g., a
character’s thoughts, words, or
actions].”).
----Apply grade 4 Reading
standards to informational texts
(e.g., “Explain how an author
uses reasons and evidence to
support particular points in a
text”).

W.5.10. Write routinely over
extended time frames (time for
research, reflection, and
revision) and shorter time
frames (a single sitting or a day
or two) for a range of discipline-
specific tasks, purposes, and
audiences.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 5

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Writing: 5. Develop and strengthen
writing as needed by planning,
revising, editing, rewriting, or trying
a new approach.

W.3.5. With guidance and
support from peers and adults,
develop and strengthen writing as
needed by planning, revising, and
editing.

W.4.10. Write routinely over
extended time frames (time for
research, reflection, and revision)
and shorter time frames (a single
sitting or a day or two) for a range
of discipline-specific tasks,
purposes, and audiences.

SL.5.1. Engage effectively in a
range of collaborative
discussions (one-on-one, in
groups, and teacher-led) with
diverse partners on grade 5
topics and texts, building on
others’ ideas and expressing
their own clearly.
 --Follow agreed-upon rules for
discussions and carry out
assigned roles.
--Pose and respond to specific
questions by making comments
that contribute to the discussion
and elaborate on the remarks of
others.
 --Review the key ideas
expressed and draw conclusions
in light of information and
knowledge gained from the
discussions.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 6

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Writing: 9. Draw evidence from
literary or informational texts to
support analysis, reflection, and
research.

W.3.10. Write routinely over
extended time frames (time for
research, reflection, and revision)
and shorter time frames (a single
sitting or a day or two) for a range
of discipline-specific tasks,
purposes, and audiences.

SL.4.1. Engage effectively in a
range of collaborative discussions
(one-on-one, in groups, and
teacher-led) with diverse partners
on grade 4 topics and texts,
building on others’ ideas and
expressing their own clearly.

 --Follow agreed-upon rules for
discussions and carry out
assigned roles.
 --Pose and respond to specific
questions to clarify or follow up
on information, and make
comments that contribute to the
discussion and link to the remarks
of others.
 --Review the key ideas expressed
and explain their own ideas and
understanding in light of the
discussion.

SL.5.2. Summarize a written
text read aloud or information
presented in diverse media and
formats, including visually,
quantitatively, and orally.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 7

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Writing: 10. Write routinely over
extended time frames (time for
research, reflection, and revision)
and shorter time frames (a single
sitting or a day or two) for a range of
tasks, purposes, and audiences.

SL.3.1. Engage effectively in a
range of collaborative discussions
(one-on-one, in groups, and
teacher-led) with diverse partners
on grade 3 topics and texts,
building on others’ ideas and
expressing their own clearly.
--Follow agreed-upon rules for
discussions (e.g., gaining the
floor in respectful ways, listening
to others with care, speaking one
at a time about the topics and
texts under discussion).
--Ask questions to check
understanding of information
presented, stay on topic, and link
their comments to the remarks of
others.
Explain their own ideas and
understanding in light of the
discussion.

SL.4.2. Paraphrase portions of a
text read aloud or information
presented in diverse media and
formats, including visually,
quantitatively, and orally.

SL.5.3. Summarize the points a
speaker makes and explain how
each claim is supported by
reasons and evidence.

Speaking and Listening: 1. Prepare
for and participate effectively in a
range of conversations and
collaborations with diverse partners,
building on others’ ideas and
expressing their own clearly and
persuasively.

SL.3.2. Determine the main ideas
and supporting details of a text
read aloud or information
presented in diverse media and
formats, including visually,
quantitatively, and orally.

SL.4.3. Identify the reasons and
evidence a speaker provides to
support particular points.

SL.5.4. Report on a topic or text
or present an opinion,
sequencing ideas logically and
using appropriate facts and
relevant, descriptive details to
support main ideas or themes;
speak clearly at an
understandable pace.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 8

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Speaking and Listening: 2. Integrate
and evaluate information presented
in diverse media and formats,
including visually, quantitatively,
and orally.

SL.3.3. Ask and answer questions
about information from a speaker,
offering appropriate elaboration
and detail.

SL.4.4. Report on a topic or text,
tell a story, or recount an
experience in an organized
manner, using appropriate facts
and relevant, descriptive details to
support main ideas or themes;
speak clearly at an
understandable pace.

SL.5.6. Adapt speech to a
variety of contexts and tasks,
using formal English when
appropriate to task and situation.

Speaking and Listening: 3. Evaluate
a speaker’s point of view, reasoning,
and use of evidence and rhetoric.

SL.3.4. Report on a topic or text,
tell a story, or recount an
experience with appropriate facts
and relevant, descriptive details,
speaking clearly at an
understandable pace.

SL.4.6. Differentiate between
contexts that call for formal
English (e.g., presenting ideas)
and situations where informal
discourse is appropriate (e.g.,
small-group discussion); use
formal English when appropriate
to task and situation.

L.5.1. Demonstrate command of
the conventions of standard
English grammar and usage
when writing or speaking.

Speaking and Listening: 4. Present
information, findings, and
supporting evidence such that
listeners can follow the line of
reasoning and the organization,
development, and style are
appropriate to task, purpose, and
audience.

SL.3.6. Speak in complete
sentences when appropriate to
task and situation in order to
provide requested detail or
clarification.

L.4.1. Demonstrate command of
the conventions of standard
English grammar and usage when
writing or speaking.

L.5.2. Demonstrate command of
the conventions of standard
English capitalization,
punctuation, and spelling when
writing.
--Spell grade-appropriate words
correctly, consulting references
as needed.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 9

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Speaking and Listening: 6. Adapt
speech to a variety of contexts and
communicative tasks, demonstrating
command of formal English when
indicated or appropriate.

L.3.1. Demonstrate command of
the conventions of standard
English grammar and usage when
writing or speaking.

L.4.2. Demonstrate command of
the conventions of standard
English capitalization,
punctuation, and spelling when
writing.
 --Use correct capitalization.
 --Spell grade-appropriate words
correctly, consulting references as
needed.

L.5.3. Use knowledge of
language and its conventions
when writing, speaking, reading,
or listening.
--Expand, combine, and reduce
sentences for meaning,
reader/listener interest, and
style.
--Compare and contrast the
varieties of English (e.g.,
dialects, registers) used in
stories, dramas, or poems.

Language: 1. Demonstrate command
of the conventions of standard
English grammar and usage when
writing or speaking.

L.3.2. Demonstrate command of
the conventions of standard
English capitalization,
punctuation, and spelling when
writing.
--Consult reference materials,
including beginning dictionaries,
as needed to check and correct
spellings.

L.4.3. Use knowledge of language
and its conventions when writing,
speaking, reading, or listening.
 --Choose words and phrases to
convey ideas precisely.*
 --Choose punctuation for effect.*
 --Differentiate between contexts
that call for formal English (e.g.,
presenting ideas) and situations
where informal discourse is
appropriate (e.g., small-group
discussion).

L.5.4. Determine or clarify the
meaning of unknown and
multiple-meaning words and
phrases based on grade 5
reading and content, choosing
flexibly from a range of
strategies.
--Use context (e.g., cause/effect
relationships and comparisons
in text) as a clue to the meaning
of a word or phrase.
--Consult reference materials
(e.g., dictionaries, glossaries,
thesauruses), both print and
digital, to find the pronunciation
and determine or clarify the
precise meaning of key words
and phrases.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 10

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Language: 2. Demonstrate command
of the conventions of standard
English capitalization, punctuation,
and spelling when writing.

L.3.3. Use knowledge of language
and its conventions when writing,
speaking, reading, or listening.
 --Choose words and phrases for
effect.*
 --Recognize and observe
differences between the
conventions of spoken and
written standard English.

L.4.4. Determine or clarify the
meaning of unknown and
multiple-meaning words and
phrases based on grade 4 reading
and content, choosing flexibly
from a range of strategies.
 --Use context (e.g., definitions,
examples, or restatements in text)
as a clue to the meaning of a word
or phrase.
--Consult reference materials
(e.g., dictionaries, glossaries,
thesauruses), both print and
digital, to find the pronunciation
and determine or clarify the
precise meaning of key words and
phrases.

L.5.5. Demonstrate
understanding of figurative
language, word relationships,
and nuances in word meanings.
--Interpret figurative language,
including similes and
metaphors, in context.

Language: 3. Apply knowledge of
language to understand how
language functions in different
contexts, to make effective choices
for meaning or style, and to
comprehend more fully when
reading or listening.

L.3.4. Determine or clarify the
meaning of unknown and
multiple-meaning word and
phrases based on grade 3 reading
and content, choosing flexibly
from a range of strategies.
 --Use sentence-level context as a
clue to the meaning of a word or
phrase.

 --Use glossaries or beginning
dictionaries, both print and
digital, to determine or clarify the
precise meaning of key words and
phrases.

L.4.5. Demonstrate understanding
of figurative language, word
relationships, and nuances in
word meanings.

L.5.6. Acquire and use
accurately grade-appropriate
general academic and domain-
specific words and phrases,
including those that signal
contrast, addition, and other
logical relationships (e.g.,
however, although, nevertheless,
similarly, moreover, in
addition).

Copyright 2012 Touchstones Discussion Project. All rights reserved. 11

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Language: 4. Determine or clarify
the meaning of unknown and
multiple-meaning words and phrases
by using context clues, analyzing
meaningful word parts, and
consulting general and specialized
reference materials, as appropriate.

L.3.5. Demonstrate understanding
of figurative language, word
relationships and nuances in word
meanings.

L.4.6. Acquire and use accurately
grade-appropriate general
academic and domain-specific
words and phrases, including
those that signal precise actions,
emotions, or states of being (e.g.,
quizzed, whined, stammered) and
that are basic to a particular topic
(e.g., wildlife, conservation, and
endangered when discussing
animal preservation).

Language: 5. Demonstrate
understanding of word relationships
and nuances in word meanings.

L.3.6. Acquire and use accurately
grade-appropriate conversational,
general academic, and domain-
specific words and phrases,
including those that signal spatial
and temporal relationships (e.g.,
After dinner that night we went
looking for them).

Language: 6. Acquire and use
accurately a range of general
academic and domain-specific
words and phrases sufficient for
reading, writing, speaking, and
listening at the college and career
readiness level; demonstrate
independence in gathering
vocabulary knowledge when
encountering an unknown term
important to comprehension or
expression.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 12

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

3
The Camel and

the Jackal

Reading: 1. Read closely to
determine what the text says
explicitly and to make logical
inferences from it; cite specific
textual evidence when writing or
speaking to support conclusions
drawn from the text.

RL.3.1. Ask and answer questions
to demonstrate understanding of a
text, referring explicitly to the
text as the basis for the answers.

RL.4.1. Refer to details and
examples in a text when
explaining what the text says
explicitly and when drawing
inferences from the text.

RL.5.1. Quote accurately from a
text when explaining what the
text says explicitly and when
drawing inferences from the
text.

Reading: 2. Determine central ideas
or themes of a text and analyze their
development; summarize the key
supporting details and ideas.

RL.3.2. Recount stories,
including fables, folktales, and
myths from diverse cultures;
determine the central message,
lesson, or moral and explain how
it is conveyed through key details
in the text.

RL.4.2. Determine a theme of a
story, drama, or poem from
details in the text; summarize the
text.

RL.5.2. Determine a theme of a
story, drama, or poem from
details in the text, including how
characters in a story or drama
respond to challenges or how
the speaker in a poem reflects
upon a topic; summarize the
text.

Reading: 3. Analyze how and why
individuals, events, and ideas
develop and interact over the course
of a text.

RL.3.3. Describe characters in a
story (e.g., their traits,
motivations, or feelings) and
explain how their actions
contribute to the sequence of
events.

RL.4.3. Describe in depth a
character, setting, or event in a
story or drama, drawing on
specific details in the text (e.g., a
character’s thoughts, words, or
actions).

RL.5.3. Compare and contrast
two or more characters, settings,
or events in a story or drama,
drawing on specific details in
the text (e.g., how characters
interact).

Reading: 4. Interpret words and
phrases as they are used in a text,
including determining technical,
connotative, and figurative
meanings, and analyze how specific
word choices shape meaning or tone.

RL.3.4. Determine the meaning of
words and phrases as they are
used in a text, distinguishing
literal from nonliteral language.

RL.4.4. Determine the meaning of
words and phrases as they are
used in a text, including those that
allude to significant characters
found in mythology (e.g.,
Herculean).

RL.5.4. Determine the meaning
of words and phrases as they are
used in a text, including
figurative language such as
metaphors and similes.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 13

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Reading: 5. Analyze the structure of
texts, including how specific
sentences, paragraphs, and larger
portions of the text (e.g., a section,
chapter, scene, or stanza) relate to
each other and the whole.

RL.3.5. Refer to parts of stories,
dramas, and poems when writing
or speaking about a text, using
terms such as chapter, scene, and
stanza; describe how each
successive part builds on earlier
sections.

RL.4.9. Compare and contrast the
treatment of similar themes and
topics (e.g., opposition of good
and evil) and patterns of events
(e.g., the quest) in stories, myths,
and traditional literature from
different cultures.

RL.5.9. Compare and contrast
stories in the same genre (e.g.,
mysteries and adventure stories)
on their approaches to similar
themes and topics.

Reading: 6. Assess how point of
view or purpose shapes the content
and style of a text.

RL.3.6. Distinguish their own
point of view from that of the
narrator or those of the
characters.

RL.4.10. By the end of the year,
read and comprehend literature,
including stories, dramas, and
poetry, in the grades 4–5 text
complexity band proficiently,
with scaffolding as needed at the
high end of the range.

RL.5.10. By the end of the year,
read and comprehend literature,
including stories, dramas, and
poetry, at the high end of the
grades 4–5 text complexity band
independently and proficiently.

Reading: 7. Integrate and evaluate
content presented in diverse media
and formats, including visually and
quantitatively, as well as in words.

RL.3.10. By the end of the year,
read and comprehend literature,
including stories, dramas, and
poetry, at the high end of the
grades 2–3 text complexity band
independently and proficiently

RF.4.3. Know and apply grade-
level phonics and word analysis
skills in decoding words.
 --Use combined knowledge of all
letter-sound correspondences,
syllabication patterns, and
morphology (e.g., roots and
affixes) to read accurately
unfamiliar multisyllabic words in
context and out of context.

RF.5.3. Know and apply grade-
level phonics and word analysis
skills in decoding words.
 --Use combined knowledge of
all letter-sound
correspondences, syllabication
patterns, and morphology (e.g.,
roots and affixes) to read
accurately unfamiliar
multisyllabic words in context
and out of context.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 14

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Reading: 8. Delineate and evaluate
the argument and specific claims in
a text, including the validity of the
reasoning as well as the relevance
and sufficiency of the evidence.

RF.3.3. Know and apply grade-
level phonics and word analysis
skills in decoding words.
 --Identify and know the meaning
of the most common prefixes and
derivational suffixes.
 --Decode words with common
Latin suffixes.
 --Decode multisyllable words.
 --Read grade-appropriate
irregularly spelled words.

RF.4.4. Read with sufficient
accuracy and fluency to support
comprehension.
 --Read grade-level text with
purpose and understanding.
 --Read grade-level prose and
poetry orally with accuracy,
appropriate rate, and expression.
 --Use context to confirm or self-
correct word recognition and
understanding, rereading as
necessary.

RF.5.4. Read with sufficient
accuracy and fluency to support
comprehension.
 --Read grade-level text with
purpose and understanding.
 --Read grade-level prose and
poetry orally with accuracy,
appropriate rate, and expression.
 --Use context to confirm or self-
correct word recognition and
understanding, rereading as
necessary.

Reading: 9. Analyze how two or
more texts address similar themes or
topics in order to build knowledge
or to compare the approaches the
authors take.

RF.3.4. Read with sufficient
accuracy and fluency to support
comprehension.
 --Read grade-level text with
purpose and understanding.
 --Read grade-level prose and
poetry orally with accuracy,
appropriate rate, and expression.
 --Use context to confirm or self-
correct word recognition and
understanding, rereading as
necessary.

W.4.1. Write opinion pieces on
topics or texts, supporting a point
of view with reasons and
information.

W.5.1. Write opinion pieces on
topics or texts, supporting a
point of view with reasons and
information.

Reading: 10. Read and comprehend
complex literary and informational
texts independently and proficiently.

W.3.1. Write opinion pieces on
topics or texts, supporting a point
of view with reasons.

W.4.4. Produce clear and
coherent writing in which the
development and organization are
appropriate to task, purpose, and
audience.

W.5.4. Produce clear and
coherent writing in which the
development and organization
are appropriate to task, purpose,
and audience.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 15

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Writing: 1. Write arguments to
support claims in an analysis of
substantive topics or texts, using
valid reasoning and relevant and
sufficient evidence.

W.3.4. With guidance and
support from adults, produce
writing in which the development
and organization are appropriate
to task and purpose.

W.4.5. With guidance and
support from peers and adults,
develop and strengthen writing as
needed by planning, revising, and
editing.

W.5.5. With guidance and
support from peers and adults,
develop and strengthen writing
as needed by planning, revising,
editing, rewriting, or trying a
new approach.

Writing: 4. Produce clear and
coherent writing in which the
development, organization, and style
are appropriate to task, purpose, and
audience.

W.3.5. With guidance and
support from peers and adults,
develop and strengthen writing as
needed by planning, revising, and
editing.

W.4.9. Draw evidence from
literary or informational texts to
support analysis, reflection, and
research.
--Apply grade 4 Reading
standards to literature (e.g.,
“Describe in depth a character,
setting, or event in a story or
drama, drawing on specific
details in the text [e.g., a
character’s thoughts, words, or
actions].”).
----Apply grade 4 Reading
standards to informational texts
(e.g., “Explain how an author
uses reasons and evidence to
support particular points in a
text”).

W.5.9. Draw evidence from
literary or informational texts to
support analysis, reflection, and
research.
--Apply grade 5 Reading
standards to literature (e.g.,
“Compare and contrast two or
more characters, settings, or
events in a story or a drama,
drawing on specific details in
the text [e.g., how characters
interact]”).
--Apply grade 5 Reading
standards to informational texts
(e.g., “Explain how an author
uses reasons and evidence to
support particular points in a
text, identifying which reasons
and evidence support which
point[s]”).

Writing: 5. Develop and strengthen
writing as needed by planning,
revising, editing, rewriting, or trying
a new approach.

W.3.10. Write routinely over
extended time frames (time for
research, reflection, and revision)
and shorter time frames (a single
sitting or a day or two) for a range
of discipline-specific tasks,
purposes, and audiences.

W.4.10. Write routinely over
extended time frames (time for
research, reflection, and revision)
and shorter time frames (a single
sitting or a day or two) for a range
of discipline-specific tasks,
purposes, and audiences.

W.5.10. Write routinely over
extended time frames (time for
research, reflection, and
revision) and shorter time
frames (a single sitting or a day
or two) for a range of discipline-
specific tasks, purposes, and
audiences.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 16

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Writing: 9. Draw evidence from
literary or informational texts to
support analysis, reflection, and
research.

SL.3.1. Engage effectively in a
range of collaborative discussions
(one-on-one, in groups, and
teacher-led) with diverse partners
on grade 3 topics and texts,
building on others’ ideas and
expressing their own clearly.
--Follow agreed-upon rules for
discussions (e.g., gaining the
floor in respectful ways, listening
to others with care, speaking one
at a time about the topics and
texts under discussion).
--Ask questions to check
understanding of information
presented, stay on topic, and link
their comments to the remarks of
others.
Explain their own ideas and
understanding in light of the
discussion.

SL.4.1. Engage effectively in a
range of collaborative discussions
(one-on-one, in groups, and
teacher-led) with diverse partners
on grade 4 topics and texts,
building on others’ ideas and
expressing their own clearly.

 --Follow agreed-upon rules for
discussions and carry out
assigned roles.
 --Pose and respond to specific
questions to clarify or follow up
on information, and make
comments that contribute to the
discussion and link to the remarks
of others.
 --Review the key ideas expressed
and explain their own ideas and
understanding in light of the
discussion.

SL.5.1. Engage effectively in a
range of collaborative
discussions (one-on-one, in
groups, and teacher-led) with
diverse partners on grade 5
topics and texts, building on
others’ ideas and expressing
their own clearly.
 --Follow agreed-upon rules for
discussions and carry out
assigned roles.
--Pose and respond to specific
questions by making comments
that contribute to the discussion
and elaborate on the remarks of
others.
 --Review the key ideas
expressed and draw conclusions
in light of information and
knowledge gained from the
discussions.

Writing: 10. Write routinely over
extended time frames (time for
research, reflection, and revision)
and shorter time frames (a single
sitting or a day or two) for a range of
tasks, purposes, and audiences.

SL.3.2. Determine the main ideas
and supporting details of a text
read aloud or information
presented in diverse media and
formats, including visually,
quantitatively, and orally.

SL.4.2. Paraphrase portions of a
text read aloud or information
presented in diverse media and
formats, including visually,
quantitatively, and orally.

SL.5.2. Summarize a written
text read aloud or information
presented in diverse media and
formats, including visually,
quantitatively, and orally.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 17

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Speaking and Listening: 1. Prepare
for and participate effectively in a
range of conversations and
collaborations with diverse partners,
building on others’ ideas and
expressing their own clearly and
persuasively.

SL.3.3. Ask and answer questions
about information from a speaker,
offering appropriate elaboration
and detail.

SL.4.3. Identify the reasons and
evidence a speaker provides to
support particular points.

SL.5.3. Summarize the points a
speaker makes and explain how
each claim is supported by
reasons and evidence.

Speaking and Listening: 2. Integrate
and evaluate information presented
in diverse media and formats,
including visually, quantitatively,
and orally.

SL.3.4. Report on a topic or text,
tell a story, or recount an
experience with appropriate facts
and relevant, descriptive details,
speaking clearly at an
understandable pace.

SL.4.4. Report on a topic or text,
tell a story, or recount an
experience in an organized
manner, using appropriate facts
and relevant, descriptive details to
support main ideas or themes;
speak clearly at an
understandable pace.

SL.5.4. Report on a topic or text
or present an opinion,
sequencing ideas logically and
using appropriate facts and
relevant, descriptive details to
support main ideas or themes;
speak clearly at an
understandable pace.

Speaking and Listening: 3. Evaluate
a speaker’s point of view, reasoning,
and use of evidence and rhetoric.

SL.3.6. Speak in complete
sentences when appropriate to
task and situation in order to
provide requested detail or
clarification.

SL.4.6. Differentiate between
contexts that call for formal
English (e.g., presenting ideas)
and situations where informal
discourse is appropriate (e.g.,
small-group discussion); use
formal English when appropriate
to task and situation.

SL.5.6. Adapt speech to a
variety of contexts and tasks,
using formal English when
appropriate to task and situation.

Speaking and Listening: 4. Present
information, findings, and
supporting evidence such that
listeners can follow the line of
reasoning and the organization,
development, and style are
appropriate to task, purpose, and
audience.

L.3.1. Demonstrate command of
the conventions of standard
English grammar and usage when
writing or speaking.

L.4.1. Demonstrate command of
the conventions of standard
English grammar and usage when
writing or speaking.

L.5.1. Demonstrate command of
the conventions of standard
English grammar and usage
when writing or speaking.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 18

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Speaking and Listening: 6. Adapt
speech to a variety of contexts and
communicative tasks, demonstrating
command of formal English when
indicated or appropriate.

L.3.2. Demonstrate command of
the conventions of standard
English capitalization,
punctuation, and spelling when
writing.
--Consult reference materials,
including beginning dictionaries,
as needed to check and correct
spellings.

L.4.2. Demonstrate command of
the conventions of standard
English capitalization,
punctuation, and spelling when
writing.
 --Use correct capitalization.
 --Spell grade-appropriate words
correctly, consulting references as
needed.

L.5.2. Demonstrate command of
the conventions of standard
English capitalization,
punctuation, and spelling when
writing.
--Spell grade-appropriate words
correctly, consulting references
as needed.

Language: 1. Demonstrate command
of the conventions of standard
English grammar and usage when
writing or speaking.

L.3.3. Use knowledge of language
and its conventions when writing,
speaking, reading, or listening.
 --Choose words and phrases for
effect.*
 --Recognize and observe
differences between the
conventions of spoken and
written standard English.

L.4.3. Use knowledge of language
and its conventions when writing,
speaking, reading, or listening.
 --Choose words and phrases to
convey ideas precisely.*
 --Choose punctuation for effect.*
 --Differentiate between contexts
that call for formal English (e.g.,
presenting ideas) and situations
where informal discourse is
appropriate (e.g., small-group
discussion).

L.5.3. Use knowledge of
language and its conventions
when writing, speaking, reading,
or listening.
--Expand, combine, and reduce
sentences for meaning,
reader/listener interest, and
style.
--Compare and contrast the
varieties of English (e.g.,
dialects, registers) used in
stories, dramas, or poems.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 19

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Language: 2. Demonstrate command
of the conventions of standard
English capitalization, punctuation,
and spelling when writing.

L.3.4. Determine or clarify the
meaning of unknown and
multiple-meaning word and
phrases based on grade 3 reading
and content, choosing flexibly
from a range of strategies.
 --Use sentence-level context as a
clue to the meaning of a word or
phrase.

 --Use glossaries or beginning
dictionaries, both print and
digital, to determine or clarify the
precise meaning of key words and
phrases.

L.4.4. Determine or clarify the
meaning of unknown and
multiple-meaning words and
phrases based on grade 4 reading
and content, choosing flexibly
from a range of strategies.
 --Use context (e.g., definitions,
examples, or restatements in text)
as a clue to the meaning of a word
or phrase.
--Consult reference materials
(e.g., dictionaries, glossaries,
thesauruses), both print and
digital, to find the pronunciation
and determine or clarify the
precise meaning of key words and
phrases.

L.5.4. Determine or clarify the
meaning of unknown and
multiple-meaning words and
phrases based on grade 5
reading and content, choosing
flexibly from a range of
strategies.
--Use context (e.g., cause/effect
relationships and comparisons
in text) as a clue to the meaning
of a word or phrase.
--Consult reference materials
(e.g., dictionaries, glossaries,
thesauruses), both print and
digital, to find the pronunciation
and determine or clarify the
precise meaning of key words
and phrases.

Language: 3. Apply knowledge of
language to understand how
language functions in different
contexts, to make effective choices
for meaning or style, and to
comprehend more fully when
reading or listening.

L.3.5. Demonstrate understanding
of figurative language, word
relationships and nuances in word
meanings.

L.4.5. Demonstrate understanding
of figurative language, word
relationships, and nuances in
word meanings.

L.5.5. Demonstrate
understanding of figurative
language, word relationships,
and nuances in word meanings.
--Interpret figurative language,
including similes and
metaphors, in context.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 20

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Language: 4. Determine or clarify
the meaning of unknown and
multiple-meaning words and phrases
by using context clues, analyzing
meaningful word parts, and
consulting general and specialized
reference materials, as appropriate.

L.3.6. Acquire and use accurately
grade-appropriate conversational,
general academic, and domain-
specific words and phrases,
including those that signal spatial
and temporal relationships (e.g.,
After dinner that night we went
looking for them).

L.4.6. Acquire and use accurately
grade-appropriate general
academic and domain-specific
words and phrases, including
those that signal precise actions,
emotions, or states of being (e.g.,
quizzed, whined, stammered) and
that are basic to a particular topic
(e.g., wildlife, conservation, and
endangered when discussing
animal preservation).

L.5.6. Acquire and use
accurately grade-appropriate
general academic and domain-
specific words and phrases,
including those that signal
contrast, addition, and other
logical relationships (e.g.,
however, although, nevertheless,
similarly, moreover, in
addition).

Language: 5. Demonstrate
understanding of word relationships
and nuances in word meanings.

Language: 6. Acquire and use
accurately a range of general
academic and domain-specific
words and phrases sufficient for
reading, writing, speaking, and
listening at the college and career
readiness level; demonstrate
independence in gathering
vocabulary knowledge when
encountering an unknown term
important to comprehension or
expression.

4 The Clever Thief

Reading: 1. Read closely to
determine what the text says
explicitly and to make logical
inferences from it; cite specific
textual evidence when writing or
speaking to support conclusions
drawn from the text.

RL.3.1. Ask and answer questions
to demonstrate understanding of a
text, referring explicitly to the
text as the basis for the answers.

RL.4.1. Refer to details and
examples in a text when
explaining what the text says
explicitly and when drawing
inferences from the text.

RL.5.1. Quote accurately from a
text when explaining what the
text says explicitly and when
drawing inferences from the
text.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 21

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Reading: 2. Determine central ideas
or themes of a text and analyze their
development; summarize the key
supporting details and ideas.

RL.3.2. Recount stories,
including fables, folktales, and
myths from diverse cultures;
determine the central message,
lesson, or moral and explain how
it is conveyed through key details
in the text.

RL.4.2. Determine a theme of a
story, drama, or poem from
details in the text; summarize the
text.

RL.5.2. Determine a theme of a
story, drama, or poem from
details in the text, including how
characters in a story or drama
respond to challenges or how
the speaker in a poem reflects
upon a topic; summarize the
text.

Reading: 3. Analyze how and why
individuals, events, and ideas
develop and interact over the course
of a text.

RL.3.3. Describe characters in a
story (e.g., their traits,
motivations, or feelings) and
explain how their actions
contribute to the sequence of
events.

RL.4.3. Describe in depth a
character, setting, or event in a
story or drama, drawing on
specific details in the text (e.g., a
character’s thoughts, words, or
actions).

RL.5.4. Determine the meaning
of words and phrases as they are
used in a text, including
figurative language such as
metaphors and similes.

Reading: 4. Interpret words and
phrases as they are used in a text,
including determining technical,
connotative, and figurative
meanings, and analyze how specific
word choices shape meaning or tone.

RL.3.4. Determine the meaning of
words and phrases as they are
used in a text, distinguishing
literal from nonliteral language.

RL.4.4. Determine the meaning of
words and phrases as they are
used in a text, including those that
allude to significant characters
found in mythology (e.g.,
Herculean).

RL.5.10. By the end of the year,
read and comprehend literature,
including stories, dramas, and
poetry, at the high end of the
grades 4–5 text complexity band
independently and proficiently.

Reading: 5. Analyze the structure of
texts, including how specific
sentences, paragraphs, and larger
portions of the text (e.g., a section,
chapter, scene, or stanza) relate to
each other and the whole.

RL.3.5. Refer to parts of stories,
dramas, and poems when writing
or speaking about a text, using
terms such as chapter, scene, and
stanza; describe how each
successive part builds on earlier
sections.

RL.4.10. By the end of the year,
read and comprehend literature,
including stories, dramas, and
poetry, in the grades 4–5 text
complexity band proficiently,
with scaffolding as needed at the
high end of the range.

RF.5.3. Know and apply grade-
level phonics and word analysis
skills in decoding words.
 --Use combined knowledge of
all letter-sound
correspondences, syllabication
patterns, and morphology (e.g.,
roots and affixes) to read
accurately unfamiliar
multisyllabic words in context
and out of context.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 22

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Reading: 6. Assess how point of
view or purpose shapes the content
and style of a text.

RL.3.6. Distinguish their own
point of view from that of the
narrator or those of the
characters.

RF.4.3. Know and apply grade-
level phonics and word analysis
skills in decoding words.
 --Use combined knowledge of all
letter-sound correspondences,
syllabication patterns, and
morphology (e.g., roots and
affixes) to read accurately
unfamiliar multisyllabic words in
context and out of context.

RF.5.4. Read with sufficient
accuracy and fluency to support
comprehension.
 --Read grade-level text with
purpose and understanding.
 --Read grade-level prose and
poetry orally with accuracy,
appropriate rate, and expression.
 --Use context to confirm or self-
correct word recognition and
understanding, rereading as
necessary.

Reading: 7. Integrate and evaluate
content presented in diverse media
and formats, including visually and
quantitatively, as well as in words.

RL.3.10. By the end of the year,
read and comprehend literature,
including stories, dramas, and
poetry, at the high end of the
grades 2–3 text complexity band
independently and proficiently

RF.4.4. Read with sufficient
accuracy and fluency to support
comprehension.
 --Read grade-level text with
purpose and understanding.
 --Read grade-level prose and
poetry orally with accuracy,
appropriate rate, and expression.
 --Use context to confirm or self-
correct word recognition and
understanding, rereading as
necessary.

W.5.1. Write opinion pieces on
topics or texts, supporting a
point of view with reasons and
information.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 23

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Reading: 8. Delineate and evaluate
the argument and specific claims in
a text, including the validity of the
reasoning as well as the relevance
and sufficiency of the evidence.

RF.3.3. Know and apply grade-
level phonics and word analysis
skills in decoding words.
 --Identify and know the meaning
of the most common prefixes and
derivational suffixes.
 --Decode words with common
Latin suffixes.
 --Decode multisyllable words.
 --Read grade-appropriate
irregularly spelled words.

W.4.1. Write opinion pieces on
topics or texts, supporting a point
of view with reasons and
information.

W.5.4. Produce clear and
coherent writing in which the
development and organization
are appropriate to task, purpose,
and audience.

Reading: 10. Read and comprehend
complex literary and informational
texts independently and proficiently.

RF.3.4. Read with sufficient
accuracy and fluency to support
comprehension.
 --Read grade-level text with
purpose and understanding.
 --Read grade-level prose and
poetry orally with accuracy,
appropriate rate, and expression.
 --Use context to confirm or self-
correct word recognition and
understanding, rereading as
necessary.

W.4.4. Produce clear and
coherent writing in which the
development and organization are
appropriate to task, purpose, and
audience.

W.5.5. With guidance and
support from peers and adults,
develop and strengthen writing
as needed by planning, revising,
editing, rewriting, or trying a
new approach.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 24

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Writing: 1. Write arguments to
support claims in an analysis of
substantive topics or texts, using
valid reasoning and relevant and
sufficient evidence.

W.3.1. Write opinion pieces on
topics or texts, supporting a point
of view with reasons.

W.4.5. With guidance and
support from peers and adults,
develop and strengthen writing as
needed by planning, revising, and
editing.

W.5.9. Draw evidence from
literary or informational texts to
support analysis, reflection, and
research.
--Apply grade 5 Reading
standards to literature (e.g.,
“Compare and contrast two or
more characters, settings, or
events in a story or a drama,
drawing on specific details in
the text [e.g., how characters
interact]”).
--Apply grade 5 Reading
standards to informational texts
(e.g., “Explain how an author
uses reasons and evidence to
support particular points in a
text, identifying which reasons
and evidence support which
point[s]”).

Copyright 2012 Touchstones Discussion Project. All rights reserved. 25

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Writing: 4. Produce clear and
coherent writing in which the
development, organization, and style
are appropriate to task, purpose, and
audience.

W.3.4. With guidance and
support from adults, produce
writing in which the development
and organization are appropriate
to task and purpose.

W.4.9. Draw evidence from
literary or informational texts to
support analysis, reflection, and
research.
--Apply grade 4 Reading
standards to literature (e.g.,
“Describe in depth a character,
setting, or event in a story or
drama, drawing on specific
details in the text [e.g., a
character’s thoughts, words, or
actions].”).
----Apply grade 4 Reading
standards to informational texts
(e.g., “Explain how an author
uses reasons and evidence to
support particular points in a
text”).

W.5.10. Write routinely over
extended time frames (time for
research, reflection, and
revision) and shorter time
frames (a single sitting or a day
or two) for a range of discipline-
specific tasks, purposes, and
audiences.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 26

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Writing: 5. Develop and strengthen
writing as needed by planning,
revising, editing, rewriting, or trying
a new approach.

W.3.5. With guidance and
support from peers and adults,
develop and strengthen writing as
needed by planning, revising, and
editing.

W.4.10. Write routinely over
extended time frames (time for
research, reflection, and revision)
and shorter time frames (a single
sitting or a day or two) for a range
of discipline-specific tasks,
purposes, and audiences.

SL.5.1. Engage effectively in a
range of collaborative
discussions (one-on-one, in
groups, and teacher-led) with
diverse partners on grade 5
topics and texts, building on
others’ ideas and expressing
their own clearly.
 --Follow agreed-upon rules for
discussions and carry out
assigned roles.
--Pose and respond to specific
questions by making comments
that contribute to the discussion
and elaborate on the remarks of
others.
 --Review the key ideas
expressed and draw conclusions
in light of information and
knowledge gained from the
discussions.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 27

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Writing: 9. Draw evidence from
literary or informational texts to
support analysis, reflection, and
research.

W.3.10. Write routinely over
extended time frames (time for
research, reflection, and revision)
and shorter time frames (a single
sitting or a day or two) for a range
of discipline-specific tasks,
purposes, and audiences.

SL.4.1. Engage effectively in a
range of collaborative discussions
(one-on-one, in groups, and
teacher-led) with diverse partners
on grade 4 topics and texts,
building on others’ ideas and
expressing their own clearly.

 --Follow agreed-upon rules for
discussions and carry out
assigned roles.
 --Pose and respond to specific
questions to clarify or follow up
on information, and make
comments that contribute to the
discussion and link to the remarks
of others.
 --Review the key ideas expressed
and explain their own ideas and
understanding in light of the
discussion.

SL.5.2. Summarize a written
text read aloud or information
presented in diverse media and
formats, including visually,
quantitatively, and orally.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 28

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Writing: 10. Write routinely over
extended time frames (time for
research, reflection, and revision)
and shorter time frames (a single
sitting or a day or two) for a range of
tasks, purposes, and audiences.

SL.3.1. Engage effectively in a
range of collaborative discussions
(one-on-one, in groups, and
teacher-led) with diverse partners
on grade 3 topics and texts,
building on others’ ideas and
expressing their own clearly.
--Follow agreed-upon rules for
discussions (e.g., gaining the
floor in respectful ways, listening
to others with care, speaking one
at a time about the topics and
texts under discussion).
--Ask questions to check
understanding of information
presented, stay on topic, and link
their comments to the remarks of
others.
Explain their own ideas and
understanding in light of the
discussion.

SL.4.2. Paraphrase portions of a
text read aloud or information
presented in diverse media and
formats, including visually,
quantitatively, and orally.

SL.5.3. Summarize the points a
speaker makes and explain how
each claim is supported by
reasons and evidence.

Speaking and Listening: 1. Prepare
for and participate effectively in a
range of conversations and
collaborations with diverse partners,
building on others’ ideas and
expressing their own clearly and
persuasively.

SL.3.2. Determine the main ideas
and supporting details of a text
read aloud or information
presented in diverse media and
formats, including visually,
quantitatively, and orally.

SL.4.3. Identify the reasons and
evidence a speaker provides to
support particular points.

SL.5.4. Report on a topic or text
or present an opinion,
sequencing ideas logically and
using appropriate facts and
relevant, descriptive details to
support main ideas or themes;
speak clearly at an
understandable pace.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 29

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Speaking and Listening: 2. Integrate
and evaluate information presented
in diverse media and formats,
including visually, quantitatively,
and orally.

SL.3.3. Ask and answer questions
about information from a speaker,
offering appropriate elaboration
and detail.

SL.4.4. Report on a topic or text,
tell a story, or recount an
experience in an organized
manner, using appropriate facts
and relevant, descriptive details to
support main ideas or themes;
speak clearly at an
understandable pace.

SL.5.6. Adapt speech to a
variety of contexts and tasks,
using formal English when
appropriate to task and situation.

Speaking and Listening: 3. Evaluate
a speaker’s point of view, reasoning,
and use of evidence and rhetoric.

SL.3.4. Report on a topic or text,
tell a story, or recount an
experience with appropriate facts
and relevant, descriptive details,
speaking clearly at an
understandable pace.

SL.4.6. Differentiate between
contexts that call for formal
English (e.g., presenting ideas)
and situations where informal
discourse is appropriate (e.g.,
small-group discussion); use
formal English when appropriate
to task and situation.

L.5.1. Demonstrate command of
the conventions of standard
English grammar and usage
when writing or speaking.

Speaking and Listening: 4. Present
information, findings, and
supporting evidence such that
listeners can follow the line of
reasoning and the organization,
development, and style are
appropriate to task, purpose, and
audience.

SL.3.6. Speak in complete
sentences when appropriate to
task and situation in order to
provide requested detail or
clarification.

L.4.1. Demonstrate command of
the conventions of standard
English grammar and usage when
writing or speaking.

L.5.2. Demonstrate command of
the conventions of standard
English capitalization,
punctuation, and spelling when
writing.
--Spell grade-appropriate words
correctly, consulting references
as needed.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 30

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Speaking and Listening: 6. Adapt
speech to a variety of contexts and
communicative tasks, demonstrating
command of formal English when
indicated or appropriate.

L.3.1. Demonstrate command of
the conventions of standard
English grammar and usage when
writing or speaking.

L.4.2. Demonstrate command of
the conventions of standard
English capitalization,
punctuation, and spelling when
writing.
 --Use correct capitalization.
 --Spell grade-appropriate words
correctly, consulting references as
needed.

L.5.3. Use knowledge of
language and its conventions
when writing, speaking, reading,
or listening.
--Expand, combine, and reduce
sentences for meaning,
reader/listener interest, and
style.
--Compare and contrast the
varieties of English (e.g.,
dialects, registers) used in
stories, dramas, or poems.

Language: 1. Demonstrate command
of the conventions of standard
English grammar and usage when
writing or speaking.

L.3.2. Demonstrate command of
the conventions of standard
English capitalization,
punctuation, and spelling when
writing.
--Consult reference materials,
including beginning dictionaries,
as needed to check and correct
spellings.

L.4.3. Use knowledge of language
and its conventions when writing,
speaking, reading, or listening.
 --Choose words and phrases to
convey ideas precisely.*
 --Choose punctuation for effect.*
 --Differentiate between contexts
that call for formal English (e.g.,
presenting ideas) and situations
where informal discourse is
appropriate (e.g., small-group
discussion).

L.5.4. Determine or clarify the
meaning of unknown and
multiple-meaning words and
phrases based on grade 5
reading and content, choosing
flexibly from a range of
strategies.
--Use context (e.g., cause/effect
relationships and comparisons
in text) as a clue to the meaning
of a word or phrase.
--Consult reference materials
(e.g., dictionaries, glossaries,
thesauruses), both print and
digital, to find the pronunciation
and determine or clarify the
precise meaning of key words
and phrases.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 31

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Language: 2. Demonstrate command
of the conventions of standard
English capitalization, punctuation,
and spelling when writing.

L.3.3. Use knowledge of language
and its conventions when writing,
speaking, reading, or listening.
 --Choose words and phrases for
effect.*
 --Recognize and observe
differences between the
conventions of spoken and
written standard English.

L.4.4. Determine or clarify the
meaning of unknown and
multiple-meaning words and
phrases based on grade 4 reading
and content, choosing flexibly
from a range of strategies.
 --Use context (e.g., definitions,
examples, or restatements in text)
as a clue to the meaning of a word
or phrase.
--Consult reference materials
(e.g., dictionaries, glossaries,
thesauruses), both print and
digital, to find the pronunciation
and determine or clarify the
precise meaning of key words and
phrases.

L.5.5. Demonstrate
understanding of figurative
language, word relationships,
and nuances in word meanings.
--Interpret figurative language,
including similes and
metaphors, in context.

Language: 3. Apply knowledge of
language to understand how
language functions in different
contexts, to make effective choices
for meaning or style, and to
comprehend more fully when
reading or listening.

L.3.4. Determine or clarify the
meaning of unknown and
multiple-meaning word and
phrases based on grade 3 reading
and content, choosing flexibly
from a range of strategies.
 --Use sentence-level context as a
clue to the meaning of a word or
phrase.

 --Use glossaries or beginning
dictionaries, both print and
digital, to determine or clarify the
precise meaning of key words and
phrases.

L.4.5. Demonstrate understanding
of figurative language, word
relationships, and nuances in
word meanings.

L.5.6. Acquire and use
accurately grade-appropriate
general academic and domain-
specific words and phrases,
including those that signal
contrast, addition, and other
logical relationships (e.g.,
however, although, nevertheless,
similarly, moreover, in
addition).

Copyright 2012 Touchstones Discussion Project. All rights reserved. 32

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Language: 4. Determine or clarify
the meaning of unknown and
multiple-meaning words and phrases
by using context clues, analyzing
meaningful word parts, and
consulting general and specialized
reference materials, as appropriate.

L.3.5. Demonstrate understanding
of figurative language, word
relationships and nuances in word
meanings.

L.4.6. Acquire and use accurately
grade-appropriate general
academic and domain-specific
words and phrases, including
those that signal precise actions,
emotions, or states of being (e.g.,
quizzed, whined, stammered) and
that are basic to a particular topic
(e.g., wildlife, conservation, and
endangered when discussing
animal preservation).

Language: 5. Demonstrate
understanding of word relationships
and nuances in word meanings.

L.3.6. Acquire and use accurately
grade-appropriate conversational,
general academic, and domain-
specific words and phrases,
including those that signal spatial
and temporal relationships (e.g.,
After dinner that night we went
looking for them).

Language: 6. Acquire and use
accurately a range of general
academic and domain-specific
words and phrases sufficient for
reading, writing, speaking, and
listening at the college and career
readiness level; demonstrate
independence in gathering
vocabulary knowledge when
encountering an unknown term
important to comprehension or
expression.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 33

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

5 Hound and Hunter

Reading: 1. Read closely to
determine what the text says
explicitly and to make logical
inferences from it; cite specific
textual evidence when writing or
speaking to support conclusions
drawn from the text.

RL.3.1. Ask and answer questions
to demonstrate understanding of a
text, referring explicitly to the
text as the basis for the answers.

RL.4.1. Refer to details and
examples in a text when
explaining what the text says
explicitly and when drawing
inferences from the text.

RL.5.1. Quote accurately from a
text when explaining what the
text says explicitly and when
drawing inferences from the
text.

Reading: 2. Determine central ideas
or themes of a text and analyze their
development; summarize the key
supporting details and ideas.

RL.3.2. Recount stories,
including fables, folktales, and
myths from diverse cultures;
determine the central message,
lesson, or moral and explain how
it is conveyed through key details
in the text.

RL.4.2. Determine a theme of a
story, drama, or poem from
details in the text; summarize the
text.

RL.5.2. Determine a theme of a
story, drama, or poem from
details in the text, including how
characters in a story or drama
respond to challenges or how
the speaker in a poem reflects
upon a topic; summarize the
text.

Reading: 3. Analyze how and why
individuals, events, and ideas
develop and interact over the course
of a text.

RL.3.3. Describe characters in a
story (e.g., their traits,
motivations, or feelings) and
explain how their actions
contribute to the sequence of
events.

RL.4.3. Describe in depth a
character, setting, or event in a
story or drama, drawing on
specific details in the text (e.g., a
character’s thoughts, words, or
actions).

RL.5.3. Compare and contrast
two or more characters, settings,
or events in a story or drama,
drawing on specific details in
the text (e.g., how characters
interact).

Reading: 4. Interpret words and
phrases as they are used in a text,
including determining technical,
connotative, and figurative
meanings, and analyze how specific
word choices shape meaning or tone.

RL.3.4. Determine the meaning of
words and phrases as they are
used in a text, distinguishing
literal from nonliteral language.

RL.4.4. Determine the meaning of
words and phrases as they are
used in a text, including those that
allude to significant characters
found in mythology (e.g.,
Herculean).

RL.5.4. Determine the meaning
of words and phrases as they are
used in a text, including
figurative language such as
metaphors and similes.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 34

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Reading: 5. Analyze the structure of
texts, including how specific
sentences, paragraphs, and larger
portions of the text (e.g., a section,
chapter, scene, or stanza) relate to
each other and the whole.

RL.3.5. Refer to parts of stories,
dramas, and poems when writing
or speaking about a text, using
terms such as chapter, scene, and
stanza; describe how each
successive part builds on earlier
sections.

RL.4.10. By the end of the year,
read and comprehend literature,
including stories, dramas, and
poetry, in the grades 4–5 text
complexity band proficiently,
with scaffolding as needed at the
high end of the range.

RL.5.10. By the end of the year,
read and comprehend literature,
including stories, dramas, and
poetry, at the high end of the
grades 4–5 text complexity band
independently and proficiently.

Reading: 6. Assess how point of
view or purpose shapes the content
and style of a text.

RL.3.6. Distinguish their own
point of view from that of the
narrator or those of the
characters.

RF.4.3. Know and apply grade-
level phonics and word analysis
skills in decoding words.
 --Use combined knowledge of all
letter-sound correspondences,
syllabication patterns, and
morphology (e.g., roots and
affixes) to read accurately
unfamiliar multisyllabic words in
context and out of context.

RF.5.3. Know and apply grade-
level phonics and word analysis
skills in decoding words.
 --Use combined knowledge of
all letter-sound
correspondences, syllabication
patterns, and morphology (e.g.,
roots and affixes) to read
accurately unfamiliar
multisyllabic words in context
and out of context.

Reading: 7. Integrate and evaluate
content presented in diverse media
and formats, including visually and
quantitatively, as well as in words.

RL.3.10. By the end of the year,
read and comprehend literature,
including stories, dramas, and
poetry, at the high end of the
grades 2–3 text complexity band
independently and proficiently

RF.4.4. Read with sufficient
accuracy and fluency to support
comprehension.
 --Read grade-level text with
purpose and understanding.
 --Read grade-level prose and
poetry orally with accuracy,
appropriate rate, and expression.
 --Use context to confirm or self-
correct word recognition and
understanding, rereading as
necessary.

RF.5.4. Read with sufficient
accuracy and fluency to support
comprehension.
 --Read grade-level text with
purpose and understanding.
 --Read grade-level prose and
poetry orally with accuracy,
appropriate rate, and expression.
 --Use context to confirm or self-
correct word recognition and
understanding, rereading as
necessary.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 35

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Reading: 8. Delineate and evaluate
the argument and specific claims in
a text, including the validity of the
reasoning as well as the relevance
and sufficiency of the evidence.

RF.3.3. Know and apply grade-
level phonics and word analysis
skills in decoding words.
 --Identify and know the meaning
of the most common prefixes and
derivational suffixes.
 --Decode words with common
Latin suffixes.
 --Decode multisyllable words.
 --Read grade-appropriate
irregularly spelled words.

W.4.1. Write opinion pieces on
topics or texts, supporting a point
of view with reasons and
information.

W.5.1. Write opinion pieces on
topics or texts, supporting a
point of view with reasons and
information.

Reading: 10. Read and comprehend
complex literary and informational
texts independently and proficiently.

RF.3.4. Read with sufficient
accuracy and fluency to support
comprehension.
 --Read grade-level text with
purpose and understanding.
 --Read grade-level prose and
poetry orally with accuracy,
appropriate rate, and expression.
 --Use context to confirm or self-
correct word recognition and
understanding, rereading as
necessary.

W.4.3. Write narratives to
develop real or imagined
experiences or events using
effective technique, descriptive
details, and clear event
sequences.

W.5.3. Write narratives to
develop real or imagined
experiences or events using
effective technique, descriptive
details, and clear event
sequences.

Writing: 1. Write arguments to
support claims in an analysis of
substantive topics or texts, using
valid reasoning and relevant and
sufficient evidence.

W.3.1. Write opinion pieces on
topics or texts, supporting a point
of view with reasons.

W.4.4. Produce clear and
coherent writing in which the
development and organization are
appropriate to task, purpose, and
audience. (Grade-specific
expectations for writing types are
defined in standards 1–3 above.)

W.5.4. Produce clear and
coherent writing in which the
development and organization
are appropriate to task, purpose,
and audience. (Grade-specific
expectations for writing types
are defined in standards 1–3
above.)

Copyright 2012 Touchstones Discussion Project. All rights reserved. 36

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Writing: 3. Write narratives to
develop real or imagined
experiences or events using effective
technique, well-chosen details, and
well-structured event sequences.

W.3.3. Write narratives to
develop real or imagined
experiences or events using
effective technique, descriptive
details, and clear event
sequences.

W.4.5. With guidance and
support from peers and adults,
develop and strengthen writing as
needed by planning, revising, and
editing.

W.5.5. With guidance and
support from peers and adults,
develop and strengthen writing
as needed by planning, revising,
editing, rewriting, or trying a
new approach.

Writing: 4. Produce clear and
coherent writing in which the
development, organization, and style
are appropriate to task, purpose, and
audience.

W.3.4. With guidance and
support from adults, produce
writing in which the development
and organization are appropriate
to task and purpose. (Grade-
specific expectations for writing
types are defined in standards 1–3
above.)

W.4.9. Draw evidence from
literary or informational texts to
support analysis, reflection, and
research.
--Apply grade 4 Reading
standards to literature (e.g.,
“Describe in depth a character,
setting, or event in a story or
drama, drawing on specific
details in the text [e.g., a
character’s thoughts, words, or
actions].”).
----Apply grade 4 Reading
standards to informational texts
(e.g., “Explain how an author
uses reasons and evidence to
support particular points in a
text”).

W.5.9. Draw evidence from
literary or informational texts to
support analysis, reflection, and
research.
--Apply grade 5 Reading
standards to literature (e.g.,
“Compare and contrast two or
more characters, settings, or
events in a story or a drama,
drawing on specific details in
the text [e.g., how characters
interact]”).
--Apply grade 5 Reading
standards to informational texts
(e.g., “Explain how an author
uses reasons and evidence to
support particular points in a
text, identifying which reasons
and evidence support which
point[s]”).

Writing: 5. Develop and strengthen
writing as needed by planning,
revising, editing, rewriting, or trying
a new approach.

W.3.5. With guidance and
support from peers and adults,
develop and strengthen writing as
needed by planning, revising, and
editing.

W.4.10. Write routinely over
extended time frames (time for
research, reflection, and revision)
and shorter time frames (a single
sitting or a day or two) for a range
of discipline-specific tasks,
purposes, and audiences.

W.5.10. Write routinely over
extended time frames (time for
research, reflection, and
revision) and shorter time
frames (a single sitting or a day
or two) for a range of discipline-
specific tasks, purposes, and
audiences.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 37

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Writing: 9. Draw evidence from
literary or informational texts to
support analysis, reflection, and
research.

W.3.10. Write routinely over
extended time frames (time for
research, reflection, and revision)
and shorter time frames (a single
sitting or a day or two) for a range
of discipline-specific tasks,
purposes, and audiences.

SL.4.1. Engage effectively in a
range of collaborative discussions
(one-on-one, in groups, and
teacher-led) with diverse partners
on grade 4 topics and texts,
building on others’ ideas and
expressing their own clearly.
 --Follow agreed-upon rules for
discussions and carry out
assigned roles.
 --Pose and respond to specific
questions to clarify or follow up
on information, and make
comments that contribute to the
discussion and link to the remarks
of others.
 --Review the key ideas expressed
and explain their own ideas and
understanding in light of the
discussion.

SL.5.1. Engage effectively in a
range of collaborative
discussions (one-on-one, in
groups, and teacher-led) with
diverse partners on grade 5
topics and texts, building on
others’ ideas and expressing
their own clearly.
 --Follow agreed-upon rules for
discussions and carry out
assigned roles.
--Pose and respond to specific
questions by making comments
that contribute to the discussion
and elaborate on the remarks of
others.
 --Review the key ideas
expressed and draw conclusions
in light of information and
knowledge gained from the
discussions.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 38

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Writing: 10. Write routinely over
extended time frames (time for
research, reflection, and revision)
and shorter time frames (a single
sitting or a day or two) for a range of
tasks, purposes, and audiences.

SL.3.1. Engage effectively in a
range of collaborative discussions
(one-on-one, in groups, and
teacher-led) with diverse partners
on grade 3 topics and texts,
building on others’ ideas and
expressing their own clearly.
--Follow agreed-upon rules for
discussions (e.g., gaining the
floor in respectful ways, listening
to others with care, speaking one
at a time about the topics and
texts under discussion).
--Ask questions to check
understanding of information
presented, stay on topic, and link
their comments to the remarks of
others.
Explain their own ideas and
understanding in light of the
discussion.

SL.4.2. Paraphrase portions of a
text read aloud or information
presented in diverse media and
formats, including visually,
quantitatively, and orally.

SL.5.2. Summarize a written
text read aloud or information
presented in diverse media and
formats, including visually,
quantitatively, and orally.

Speaking and Listening: 1. Prepare
for and participate effectively in a
range of conversations and
collaborations with diverse partners,
building on others’ ideas and
expressing their own clearly and
persuasively.

SL.3.2. Determine the main ideas
and supporting details of a text
read aloud or information
presented in diverse media and
formats, including visually,
quantitatively, and orally.

SL.4.3. Identify the reasons and
evidence a speaker provides to
support particular points.

SL.5.3. Summarize the points a
speaker makes and explain how
each claim is supported by
reasons and evidence.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 39

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Speaking and Listening: 2. Integrate
and evaluate information presented
in diverse media and formats,
including visually, quantitatively,
and orally.

SL.3.3. Ask and answer questions
about information from a speaker,
offering appropriate elaboration
and detail.

SL.4.4. Report on a topic or text,
tell a story, or recount an
experience in an organized
manner, using appropriate facts
and relevant, descriptive details to
support main ideas or themes;
speak clearly at an
understandable pace.

SL.5.4. Report on a topic or text
or present an opinion,
sequencing ideas logically and
using appropriate facts and
relevant, descriptive details to
support main ideas or themes;
speak clearly at an
understandable pace.

Speaking and Listening: 3. Evaluate
a speaker’s point of view, reasoning,
and use of evidence and rhetoric.

SL.3.4. Report on a topic or text,
tell a story, or recount an
experience with appropriate facts
and relevant, descriptive details,
speaking clearly at an
understandable pace.

SL.4.6. Differentiate between
contexts that call for formal
English (e.g., presenting ideas)
and situations where informal
discourse is appropriate (e.g.,
small-group discussion); use
formal English when appropriate
to task and situation.

SL.5.6. Adapt speech to a
variety of contexts and tasks,
using formal English when
appropriate to task and situation.

Speaking and Listening: 4. Present
information, findings, and
supporting evidence such that
listeners can follow the line of
reasoning and the organization,
development, and style are
appropriate to task, purpose, and
audience.

SL.3.6. Speak in complete
sentences when appropriate to
task and situation in order to
provide requested detail or
clarification.

L.4.1. Demonstrate command of
the conventions of standard
English grammar and usage when
writing or speaking.

L.5.1. Demonstrate command of
the conventions of standard
English grammar and usage
when writing or speaking.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 40

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Speaking and Listening: 6. Adapt
speech to a variety of contexts and
communicative tasks, demonstrating
command of formal English when
indicated or appropriate.

L.3.1. Demonstrate command of
the conventions of standard
English grammar and usage when
writing or speaking.

L.4.2. Demonstrate command of
the conventions of standard
English capitalization,
punctuation, and spelling when
writing.
 --Use correct capitalization.
 --Use commas and quotation
marks to mark direct speech and
quotations from a text.
 --Use a comma before a
coordinating conjunction in a
compound sentence.
 --Spell grade-appropriate words
correctly, consulting references as
needed.

L.5.2. Demonstrate command of
the conventions of standard
English capitalization,
punctuation, and spelling when
writing.
--Spell grade-appropriate words
correctly, consulting references
as needed.

Language: 1. Demonstrate command
of the conventions of standard
English grammar and usage when
writing or speaking.

L.3.2. Demonstrate command of
the conventions of standard
English capitalization,
punctuation, and spelling when
writing.
--Consult reference materials,
including beginning dictionaries,
as needed to check and correct
spellings.

L.4.3. Use knowledge of language
and its conventions when writing,
speaking, reading, or listening.
 --Choose words and phrases to
convey ideas precisely.*
 --Choose punctuation for effect.*
 --Differentiate between contexts
that call for formal English (e.g.,
presenting ideas) and situations
where informal discourse is
appropriate (e.g., small-group
discussion).

L.5.3. Use knowledge of
language and its conventions
when writing, speaking, reading,
or listening.
--Expand, combine, and reduce
sentences for meaning,
reader/listener interest, and
style.
--Compare and contrast the
varieties of English (e.g.,
dialects, registers) used in
stories, dramas, or poems.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 41

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Language: 2. Demonstrate command
of the conventions of standard
English capitalization, punctuation,
and spelling when writing.

L.3.3. Use knowledge of language
and its conventions when writing,
speaking, reading, or listening.
 --Choose words and phrases for
effect.*
 --Recognize and observe
differences between the
conventions of spoken and
written standard English.

L.4.4. Determine or clarify the
meaning of unknown and
multiple-meaning words and
phrases based on grade 4 reading
and content, choosing flexibly
from a range of strategies.
 --Use context (e.g., definitions,
examples, or restatements in text)
as a clue to the meaning of a word
or phrase.
--Consult reference materials
(e.g., dictionaries, glossaries,
thesauruses), both print and
digital, to find the pronunciation
and determine or clarify the
precise meaning of key words and
phrases.

L.5.4. Determine or clarify the
meaning of unknown and
multiple-meaning words and
phrases based on grade 5
reading and content, choosing
flexibly from a range of
strategies.
--Use context (e.g., cause/effect
relationships and comparisons
in text) as a clue to the meaning
of a word or phrase.
--Consult reference materials
(e.g., dictionaries, glossaries,
thesauruses), both print and
digital, to find the pronunciation
and determine or clarify the
precise meaning of key words
and phrases.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 42

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Language: 3. Apply knowledge of
language to understand how
language functions in different
contexts, to make effective choices
for meaning or style, and to
comprehend more fully when
reading or listening.

L.3.4. Determine or clarify the
meaning of unknown and
multiple-meaning word and
phrases based on grade 3 reading
and content, choosing flexibly
from a range of strategies.
 --Use sentence-level context as a
clue to the meaning of a word or
phrase.

 --Use glossaries or beginning
dictionaries, both print and
digital, to determine or clarify the
precise meaning of key words and
phrases.

L.4.5. Demonstrate understanding
of figurative language, word
relationships, and nuances in
word meanings.

L.5.5. Demonstrate
understanding of figurative
language, word relationships,
and nuances in word meanings.
--Interpret figurative language,
including similes and
metaphors, in context.

Language: 4. Determine or clarify
the meaning of unknown and
multiple-meaning words and phrases
by using context clues, analyzing
meaningful word parts, and
consulting general and specialized
reference materials, as appropriate.

L.3.5. Demonstrate understanding
of figurative language, word
relationships and nuances in word
meanings.

L.4.6. Acquire and use accurately
grade-appropriate general
academic and domain-specific
words and phrases, including
those that signal precise actions,
emotions, or states of being (e.g.,
quizzed, whined, stammered) and
that are basic to a particular topic
(e.g., wildlife, conservation, and
endangered when discussing
animal preservation).

L.5.6. Acquire and use
accurately grade-appropriate
general academic and domain-
specific words and phrases,
including those that signal
contrast, addition, and other
logical relationships (e.g.,
however, although, nevertheless,
similarly, moreover, in
addition).

Copyright 2012 Touchstones Discussion Project. All rights reserved. 43

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Language: 5. Demonstrate
understanding of word relationships
and nuances in word meanings.

L.3.6. Acquire and use accurately
grade-appropriate conversational,
general academic, and domain-
specific words and phrases,
including those that signal spatial
and temporal relationships (e.g.,
After dinner that night we went
looking for them).

Language: 6. Acquire and use
accurately a range of general
academic and domain-specific
words and phrases sufficient for
reading, writing, speaking, and
listening at the college and career
readiness level; demonstrate
independence in gathering
vocabulary knowledge when
encountering an unknown term
important to comprehension or
expression.

6
The Lion and the

Mouse

Reading: 1. Read closely to
determine what the text says
explicitly and to make logical
inferences from it; cite specific
textual evidence when writing or
speaking to support conclusions
drawn from the text.

RL.3.1. Ask and answer questions
to demonstrate understanding of a
text, referring explicitly to the
text as the basis for the answers.

RL.4.1. Refer to details and
examples in a text when
explaining what the text says
explicitly and when drawing
inferences from the text.

RL.5.1. Quote accurately from a
text when explaining what the
text says explicitly and when
drawing inferences from the
text.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 44

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Reading: 2. Determine central ideas
or themes of a text and analyze their
development; summarize the key
supporting details and ideas.

RL.3.2. Recount stories,
including fables, folktales, and
myths from diverse cultures;
determine the central message,
lesson, or moral and explain how
it is conveyed through key details
in the text.

RL.4.2. Determine a theme of a
story, drama, or poem from
details in the text; summarize the
text.

RL.5.2. Determine a theme of a
story, drama, or poem from
details in the text, including how
characters in a story or drama
respond to challenges or how
the speaker in a poem reflects
upon a topic; summarize the
text.

Reading: 3. Analyze how and why
individuals, events, and ideas
develop and interact over the course
of a text.

RL.3.3. Describe characters in a
story (e.g., their traits,
motivations, or feelings) and
explain how their actions
contribute to the sequence of
events.

RL.4.3. Describe in depth a
character, setting, or event in a
story or drama, drawing on
specific details in the text (e.g., a
character’s thoughts, words, or
actions).

RL.5.3. Compare and contrast
two or more characters, settings,
or events in a story or drama,
drawing on specific details in
the text (e.g., how characters
interact).

Reading: 4. Interpret words and
phrases as they are used in a text,
including determining technical,
connotative, and figurative
meanings, and analyze how specific
word choices shape meaning or tone.

RL.3.4. Determine the meaning of
words and phrases as they are
used in a text, distinguishing
literal from nonliteral language.

RL.4.4. Determine the meaning of
words and phrases as they are
used in a text, including those that
allude to significant characters
found in mythology (e.g.,
Herculean).

RL.5.4. Determine the meaning
of words and phrases as they are
used in a text, including
figurative language such as
metaphors and similes.

Reading: 5. Analyze the structure of
texts, including how specific
sentences, paragraphs, and larger
portions of the text (e.g., a section,
chapter, scene, or stanza) relate to
each other and the whole.

RL.3.5. Refer to parts of stories,
dramas, and poems when writing
or speaking about a text, using
terms such as chapter, scene, and
stanza; describe how each
successive part builds on earlier
sections.

RL.4.10. By the end of the year,
read and comprehend literature,
including stories, dramas, and
poetry, in the grades 4–5 text
complexity band proficiently,
with scaffolding as needed at the
high end of the range.

RL.5.10. By the end of the year,
read and comprehend literature,
including stories, dramas, and
poetry, at the high end of the
grades 4–5 text complexity band
independently and proficiently.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 45

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Reading: 6. Assess how point of
view or purpose shapes the content
and style of a text.

RL.3.6. Distinguish their own
point of view from that of the
narrator or those of the
characters.

RF.4.3. Know and apply grade-
level phonics and word analysis
skills in decoding words.
 --Use combined knowledge of all
letter-sound correspondences,
syllabication patterns, and
morphology (e.g., roots and
affixes) to read accurately
unfamiliar multisyllabic words in
context and out of context.

RF.5.3. Know and apply grade-
level phonics and word analysis
skills in decoding words.
 --Use combined knowledge of
all letter-sound
correspondences, syllabication
patterns, and morphology (e.g.,
roots and affixes) to read
accurately unfamiliar
multisyllabic words in context
and out of context.

Reading: 7. Integrate and evaluate
content presented in diverse media
and formats, including visually and
quantitatively, as well as in words.

RL.3.10. By the end of the year,
read and comprehend literature,
including stories, dramas, and
poetry, at the high end of the
grades 2–3 text complexity band
independently and proficiently

RF.4.4. Read with sufficient
accuracy and fluency to support
comprehension.
 --Read grade-level text with
purpose and understanding.
 --Read grade-level prose and
poetry orally with accuracy,
appropriate rate, and expression.
 --Use context to confirm or self-
correct word recognition and
understanding, rereading as
necessary.

RF.5.4. Read with sufficient
accuracy and fluency to support
comprehension.
 --Read grade-level text with
purpose and understanding.
 --Read grade-level prose and
poetry orally with accuracy,
appropriate rate, and expression.
 --Use context to confirm or self-
correct word recognition and
understanding, rereading as
necessary.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 46

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Reading: 8. Delineate and evaluate
the argument and specific claims in
a text, including the validity of the
reasoning as well as the relevance
and sufficiency of the evidence.

RF.3.3. Know and apply grade-
level phonics and word analysis
skills in decoding words.
 --Identify and know the meaning
of the most common prefixes and
derivational suffixes.
 --Decode words with common
Latin suffixes.
 --Decode multisyllable words.
 --Read grade-appropriate
irregularly spelled words.

W.4.1. Write opinion pieces on
topics or texts, supporting a point
of view with reasons and
information.

W.5.1. Write opinion pieces on
topics or texts, supporting a
point of view with reasons and
information.

Reading: 10. Read and comprehend
complex literary and informational
texts independently and proficiently.

RF.3.4. Read with sufficient
accuracy and fluency to support
comprehension.
 --Read grade-level text with
purpose and understanding.
 --Read grade-level prose and
poetry orally with accuracy,
appropriate rate, and expression.
 --Use context to confirm or self-
correct word recognition and
understanding, rereading as
necessary.

W.4.4. Produce clear and
coherent writing in which the
development and organization are
appropriate to task, purpose, and
audience.

W.5.4. Produce clear and
coherent writing in which the
development and organization
are appropriate to task, purpose,
and audience.

Writing: 1. Write arguments to
support claims in an analysis of
substantive topics or texts, using
valid reasoning and relevant and
sufficient evidence.

W.3.1. Write opinion pieces on
topics or texts, supporting a point
of view with reasons.

W.4.5. With guidance and
support from peers and adults,
develop and strengthen writing as
needed by planning, revising, and
editing.

W.5.5. With guidance and
support from peers and adults,
develop and strengthen writing
as needed by planning, revising,
editing, rewriting, or trying a
new approach.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 47

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Writing: 4. Produce clear and
coherent writing in which the
development, organization, and style
are appropriate to task, purpose, and
audience.

W.3.4. With guidance and
support from adults, produce
writing in which the development
and organization are appropriate
to task and purpose.

W.4.9. Draw evidence from
literary or informational texts to
support analysis, reflection, and
research.
--Apply grade 4 Reading
standards to literature (e.g.,
“Describe in depth a character,
setting, or event in a story or
drama, drawing on specific
details in the text [e.g., a
character’s thoughts, words, or
actions].”).
----Apply grade 4 Reading
standards to informational texts
(e.g., “Explain how an author
uses reasons and evidence to
support particular points in a
text”).

W.5.9. Draw evidence from
literary or informational texts to
support analysis, reflection, and
research.
--Apply grade 5 Reading
standards to literature (e.g.,
“Compare and contrast two or
more characters, settings, or
events in a story or a drama,
drawing on specific details in
the text [e.g., how characters
interact]”).
--Apply grade 5 Reading
standards to informational texts
(e.g., “Explain how an author
uses reasons and evidence to
support particular points in a
text, identifying which reasons
and evidence support which
point[s]”).

Writing: 5. Develop and strengthen
writing as needed by planning,
revising, editing, rewriting, or trying
a new approach.

W.3.5. With guidance and
support from peers and adults,
develop and strengthen writing as
needed by planning, revising, and
editing.

W.4.10. Write routinely over
extended time frames (time for
research, reflection, and revision)
and shorter time frames (a single
sitting or a day or two) for a range
of discipline-specific tasks,
purposes, and audiences.

W.5.10. Write routinely over
extended time frames (time for
research, reflection, and
revision) and shorter time
frames (a single sitting or a day
or two) for a range of discipline-
specific tasks, purposes, and
audiences.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 48

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Writing: 9. Draw evidence from
literary or informational texts to
support analysis, reflection, and
research.

W.3.10. Write routinely over
extended time frames (time for
research, reflection, and revision)
and shorter time frames (a single
sitting or a day or two) for a range
of discipline-specific tasks,
purposes, and audiences.

SL.4.1. Engage effectively in a
range of collaborative discussions
(one-on-one, in groups, and
teacher-led) with diverse partners
on grade 4 topics and texts,
building on others’ ideas and
expressing their own clearly.

 --Follow agreed-upon rules for
discussions and carry out
assigned roles.
 --Pose and respond to specific
questions to clarify or follow up
on information, and make
comments that contribute to the
discussion and link to the remarks
of others.
 --Review the key ideas expressed
and explain their own ideas and
understanding in light of the
discussion.

SL.5.1. Engage effectively in a
range of collaborative
discussions (one-on-one, in
groups, and teacher-led) with
diverse partners on grade 5
topics and texts, building on
others’ ideas and expressing
their own clearly.
 --Follow agreed-upon rules for
discussions and carry out
assigned roles.
--Pose and respond to specific
questions by making comments
that contribute to the discussion
and elaborate on the remarks of
others.
 --Review the key ideas
expressed and draw conclusions
in light of information and
knowledge gained from the
discussions.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 49

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Writing: 10. Write routinely over
extended time frames (time for
research, reflection, and revision)
and shorter time frames (a single
sitting or a day or two) for a range of
tasks, purposes, and audiences.

SL.3.1. Engage effectively in a
range of collaborative discussions
(one-on-one, in groups, and
teacher-led) with diverse partners
on grade 3 topics and texts,
building on others’ ideas and
expressing their own clearly.
--Follow agreed-upon rules for
discussions (e.g., gaining the
floor in respectful ways, listening
to others with care, speaking one
at a time about the topics and
texts under discussion).
--Ask questions to check
understanding of information
presented, stay on topic, and link
their comments to the remarks of
others.
Explain their own ideas and
understanding in light of the
discussion.

SL.4.2. Paraphrase portions of a
text read aloud or information
presented in diverse media and
formats, including visually,
quantitatively, and orally.

SL.5.2. Summarize a written
text read aloud or information
presented in diverse media and
formats, including visually,
quantitatively, and orally.

Speaking and Listening: 1. Prepare
for and participate effectively in a
range of conversations and
collaborations with diverse partners,
building on others’ ideas and
expressing their own clearly and
persuasively.

SL.3.2. Determine the main ideas
and supporting details of a text
read aloud or information
presented in diverse media and
formats, including visually,
quantitatively, and orally.

SL.4.3. Identify the reasons and
evidence a speaker provides to
support particular points.

SL.5.3. Summarize the points a
speaker makes and explain how
each claim is supported by
reasons and evidence.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 50

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Speaking and Listening: 2. Integrate
and evaluate information presented
in diverse media and formats,
including visually, quantitatively,
and orally.

SL.3.3. Ask and answer questions
about information from a speaker,
offering appropriate elaboration
and detail.

SL.4.4. Report on a topic or text,
tell a story, or recount an
experience in an organized
manner, using appropriate facts
and relevant, descriptive details to
support main ideas or themes;
speak clearly at an
understandable pace.

SL.5.4. Report on a topic or text
or present an opinion,
sequencing ideas logically and
using appropriate facts and
relevant, descriptive details to
support main ideas or themes;
speak clearly at an
understandable pace.

Speaking and Listening: 3. Evaluate
a speaker’s point of view, reasoning,
and use of evidence and rhetoric.

SL.3.4. Report on a topic or text,
tell a story, or recount an
experience with appropriate facts
and relevant, descriptive details,
speaking clearly at an
understandable pace.

SL.4.6. Differentiate between
contexts that call for formal
English (e.g., presenting ideas)
and situations where informal
discourse is appropriate (e.g.,
small-group discussion); use
formal English when appropriate
to task and situation.

SL.5.6. Adapt speech to a
variety of contexts and tasks,
using formal English when
appropriate to task and situation.

Speaking and Listening: 4. Present
information, findings, and
supporting evidence such that
listeners can follow the line of
reasoning and the organization,
development, and style are
appropriate to task, purpose, and
audience.

SL.3.6. Speak in complete
sentences when appropriate to
task and situation in order to
provide requested detail or
clarification.

L.4.1. Demonstrate command of
the conventions of standard
English grammar and usage when
writing or speaking.

L.5.1. Demonstrate command of
the conventions of standard
English grammar and usage
when writing or speaking.

Speaking and Listening: 6. Adapt
speech to a variety of contexts and
communicative tasks, demonstrating
command of formal English when
indicated or appropriate.

L.3.1. Demonstrate command of
the conventions of standard
English grammar and usage when
writing or speaking.

L.4.2. Demonstrate command of
the conventions of standard
English capitalization,
punctuation, and spelling when
writing.
 --Use correct capitalization.
 --Spell grade-appropriate words
correctly, consulting references as
needed.

L.5.2. Demonstrate command of
the conventions of standard
English capitalization,
punctuation, and spelling when
writing.
--Spell grade-appropriate words
correctly, consulting references
as needed.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 51

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Language: 1. Demonstrate command
of the conventions of standard
English grammar and usage when
writing or speaking.

L.3.2. Demonstrate command of
the conventions of standard
English capitalization,
punctuation, and spelling when
writing.
--Consult reference materials,
including beginning dictionaries,
as needed to check and correct
spellings.

L.4.3. Use knowledge of language
and its conventions when writing,
speaking, reading, or listening.
 --Choose words and phrases to
convey ideas precisely.*
 --Choose punctuation for effect.*
 --Differentiate between contexts
that call for formal English (e.g.,
presenting ideas) and situations
where informal discourse is
appropriate (e.g., small-group
discussion).

L.5.3. Use knowledge of
language and its conventions
when writing, speaking, reading,
or listening.
--Expand, combine, and reduce
sentences for meaning,
reader/listener interest, and
style.
--Compare and contrast the
varieties of English (e.g.,
dialects, registers) used in
stories, dramas, or poems.

Language: 2. Demonstrate command
of the conventions of standard
English capitalization, punctuation,
and spelling when writing.

L.3.3. Use knowledge of language
and its conventions when writing,
speaking, reading, or listening.
 --Choose words and phrases for
effect.*
 --Recognize and observe
differences between the
conventions of spoken and
written standard English.

L.4.4. Determine or clarify the
meaning of unknown and
multiple-meaning words and
phrases based on grade 4 reading
and content, choosing flexibly
from a range of strategies.
 --Use context (e.g., definitions,
examples, or restatements in text)
as a clue to the meaning of a word
or phrase.
--Consult reference materials
(e.g., dictionaries, glossaries,
thesauruses), both print and
digital, to find the pronunciation
and determine or clarify the
precise meaning of key words and
phrases.

L.5.4. Determine or clarify the
meaning of unknown and
multiple-meaning words and
phrases based on grade 5
reading and content, choosing
flexibly from a range of
strategies.
--Use context (e.g., cause/effect
relationships and comparisons
in text) as a clue to the meaning
of a word or phrase.
--Consult reference materials
(e.g., dictionaries, glossaries,
thesauruses), both print and
digital, to find the pronunciation
and determine or clarify the
precise meaning of key words
and phrases.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 52

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Language: 3. Apply knowledge of
language to understand how
language functions in different
contexts, to make effective choices
for meaning or style, and to
comprehend more fully when
reading or listening.

L.3.4. Determine or clarify the
meaning of unknown and
multiple-meaning word and
phrases based on grade 3 reading
and content, choosing flexibly
from a range of strategies.
 --Use sentence-level context as a
clue to the meaning of a word or
phrase.

 --Use glossaries or beginning
dictionaries, both print and
digital, to determine or clarify the
precise meaning of key words and
phrases.

L.4.5. Demonstrate understanding
of figurative language, word
relationships, and nuances in
word meanings.

L.5.5. Demonstrate
understanding of figurative
language, word relationships,
and nuances in word meanings.
--Interpret figurative language,
including similes and
metaphors, in context.

Language: 4. Determine or clarify
the meaning of unknown and
multiple-meaning words and phrases
by using context clues, analyzing
meaningful word parts, and
consulting general and specialized
reference materials, as appropriate.

L.3.5. Demonstrate understanding
of figurative language, word
relationships and nuances in word
meanings.

L.4.6. Acquire and use accurately
grade-appropriate general
academic and domain-specific
words and phrases, including
those that signal precise actions,
emotions, or states of being (e.g.,
quizzed, whined, stammered) and
that are basic to a particular topic
(e.g., wildlife, conservation, and
endangered when discussing
animal preservation).

L.5.6. Acquire and use
accurately grade-appropriate
general academic and domain-
specific words and phrases,
including those that signal
contrast, addition, and other
logical relationships (e.g.,
however, although, nevertheless,
similarly, moreover, in
addition).

Copyright 2012 Touchstones Discussion Project. All rights reserved. 53

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Language: 5. Demonstrate
understanding of word relationships
and nuances in word meanings.

L.3.6. Acquire and use accurately
grade-appropriate conversational,
general academic, and domain-
specific words and phrases,
including those that signal spatial
and temporal relationships (e.g.,
After dinner that night we went
looking for them).

Language: 6. Acquire and use
accurately a range of general
academic and domain-specific
words and phrases sufficient for
reading, writing, speaking, and
listening at the college and career
readiness level; demonstrate
independence in gathering
vocabulary knowledge when
encountering an unknown term
important to comprehension or
expression.

7 Test of Strength

Reading: 1. Read closely to
determine what the text says
explicitly and to make logical
inferences from it; cite specific
textual evidence when writing or
speaking to support conclusions
drawn from the text.

RL.3.1. Ask and answer questions
to demonstrate understanding of a
text, referring explicitly to the
text as the basis for the answers.

RL.4.1. Refer to details and
examples in a text when
explaining what the text says
explicitly and when drawing
inferences from the text.

RL.5.1. Quote accurately from a
text when explaining what the
text says explicitly and when
drawing inferences from the
text.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 54

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Reading: 2. Determine central ideas
or themes of a text and analyze their
development; summarize the key
supporting details and ideas.

RL.3.2. Recount stories,
including fables, folktales, and
myths from diverse cultures;
determine the central message,
lesson, or moral and explain how
it is conveyed through key details
in the text.

RL.4.2. Determine a theme of a
story, drama, or poem from
details in the text; summarize the
text.

RL.5.2. Determine a theme of a
story, drama, or poem from
details in the text, including how
characters in a story or drama
respond to challenges or how
the speaker in a poem reflects
upon a topic; summarize the
text.

Reading: 3. Analyze how and why
individuals, events, and ideas
develop and interact over the course
of a text.

RL.3.3. Describe characters in a
story (e.g., their traits,
motivations, or feelings) and
explain how their actions
contribute to the sequence of
events.

RL.4.3. Describe in depth a
character, setting, or event in a
story or drama, drawing on
specific details in the text (e.g., a
character’s thoughts, words, or
actions).

RL.5.3. Compare and contrast
two or more characters, settings,
or events in a story or drama,
drawing on specific details in
the text (e.g., how characters
interact).

Reading: 4. Interpret words and
phrases as they are used in a text,
including determining technical,
connotative, and figurative
meanings, and analyze how specific
word choices shape meaning or tone.

RL.3.4. Determine the meaning of
words and phrases as they are
used in a text, distinguishing
literal from nonliteral language.

RL.4.4. Determine the meaning of
words and phrases as they are
used in a text, including those that
allude to significant characters
found in mythology (e.g.,
Herculean).

RL.5.4. Determine the meaning
of words and phrases as they are
used in a text, including
figurative language such as
metaphors and similes.

Reading: 5. Analyze the structure of
texts, including how specific
sentences, paragraphs, and larger
portions of the text (e.g., a section,
chapter, scene, or stanza) relate to
each other and the whole.

RL.3.5. Refer to parts of stories,
dramas, and poems when writing
or speaking about a text, using
terms such as chapter, scene, and
stanza; describe how each
successive part builds on earlier
sections.

RL.4.10. By the end of the year,
read and comprehend literature,
including stories, dramas, and
poetry, in the grades 4–5 text
complexity band proficiently,
with scaffolding as needed at the
high end of the range.

RL.5.10. By the end of the year,
read and comprehend literature,
including stories, dramas, and
poetry, at the high end of the
grades 4–5 text complexity band
independently and proficiently.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 55

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Reading: 6. Assess how point of
view or purpose shapes the content
and style of a text.

RL.3.6. Distinguish their own
point of view from that of the
narrator or those of the
characters.

RF.4.3. Know and apply grade-
level phonics and word analysis
skills in decoding words.
 --Use combined knowledge of all
letter-sound correspondences,
syllabication patterns, and
morphology (e.g., roots and
affixes) to read accurately
unfamiliar multisyllabic words in
context and out of context.

RF.5.3. Know and apply grade-
level phonics and word analysis
skills in decoding words.
 --Use combined knowledge of
all letter-sound
correspondences, syllabication
patterns, and morphology (e.g.,
roots and affixes) to read
accurately unfamiliar
multisyllabic words in context
and out of context.

Reading: 7. Integrate and evaluate
content presented in diverse media
and formats, including visually and
quantitatively, as well as in words.

RL.3.10. By the end of the year,
read and comprehend literature,
including stories, dramas, and
poetry, at the high end of the
grades 2–3 text complexity band
independently and proficiently

RF.4.4. Read with sufficient
accuracy and fluency to support
comprehension.
 --Read grade-level text with
purpose and understanding.
 --Read grade-level prose and
poetry orally with accuracy,
appropriate rate, and expression.
 --Use context to confirm or self-
correct word recognition and
understanding, rereading as
necessary.

RF.5.4. Read with sufficient
accuracy and fluency to support
comprehension.
 --Read grade-level text with
purpose and understanding.
 --Read grade-level prose and
poetry orally with accuracy,
appropriate rate, and expression.
 --Use context to confirm or self-
correct word recognition and
understanding, rereading as
necessary.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 56

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Reading: 8. Delineate and evaluate
the argument and specific claims in
a text, including the validity of the
reasoning as well as the relevance
and sufficiency of the evidence.

RF.3.3. Know and apply grade-
level phonics and word analysis
skills in decoding words.
 --Identify and know the meaning
of the most common prefixes and
derivational suffixes.
 --Decode words with common
Latin suffixes.
 --Decode multisyllable words.
 --Read grade-appropriate
irregularly spelled words.

W.4.1. Write opinion pieces on
topics or texts, supporting a point
of view with reasons and
information.

W.5.1. Write opinion pieces on
topics or texts, supporting a
point of view with reasons and
information.

Reading: 10. Read and comprehend
complex literary and informational
texts independently and proficiently.

RF.3.4. Read with sufficient
accuracy and fluency to support
comprehension.
 --Read grade-level text with
purpose and understanding.
 --Read grade-level prose and
poetry orally with accuracy,
appropriate rate, and expression.
 --Use context to confirm or self-
correct word recognition and
understanding, rereading as
necessary.

W.4.4. Produce clear and
coherent writing in which the
development and organization are
appropriate to task, purpose, and
audience.

W.5.4. Produce clear and
coherent writing in which the
development and organization
are appropriate to task, purpose,
and audience.

Writing: 1. Write arguments to
support claims in an analysis of
substantive topics or texts, using
valid reasoning and relevant and
sufficient evidence.

W.3.1. Write opinion pieces on
topics or texts, supporting a point
of view with reasons.

W.4.5. With guidance and
support from peers and adults,
develop and strengthen writing as
needed by planning, revising, and
editing.

W.5.5. With guidance and
support from peers and adults,
develop and strengthen writing
as needed by planning, revising,
editing, rewriting, or trying a
new approach.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 57

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Writing: 4. Produce clear and
coherent writing in which the
development, organization, and style
are appropriate to task, purpose, and
audience.

W.3.4. With guidance and
support from adults, produce
writing in which the development
and organization are appropriate
to task and purpose.

W.4.9. Draw evidence from
literary or informational texts to
support analysis, reflection, and
research.
--Apply grade 4 Reading
standards to literature (e.g.,
“Describe in depth a character,
setting, or event in a story or
drama, drawing on specific
details in the text [e.g., a
character’s thoughts, words, or
actions].”).
----Apply grade 4 Reading
standards to informational texts
(e.g., “Explain how an author
uses reasons and evidence to
support particular points in a
text”).

W.5.9. Draw evidence from
literary or informational texts to
support analysis, reflection, and
research.
--Apply grade 5 Reading
standards to literature (e.g.,
“Compare and contrast two or
more characters, settings, or
events in a story or a drama,
drawing on specific details in
the text [e.g., how characters
interact]”).
--Apply grade 5 Reading
standards to informational texts
(e.g., “Explain how an author
uses reasons and evidence to
support particular points in a
text, identifying which reasons
and evidence support which
point[s]”).

Writing: 5. Develop and strengthen
writing as needed by planning,
revising, editing, rewriting, or trying
a new approach.

W.3.5. With guidance and
support from peers and adults,
develop and strengthen writing as
needed by planning, revising, and
editing.

W.4.10. Write routinely over
extended time frames (time for
research, reflection, and revision)
and shorter time frames (a single
sitting or a day or two) for a range
of discipline-specific tasks,
purposes, and audiences.

W.5.10. Write routinely over
extended time frames (time for
research, reflection, and
revision) and shorter time
frames (a single sitting or a day
or two) for a range of discipline-
specific tasks, purposes, and
audiences.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 58

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Writing: 9. Draw evidence from
literary or informational texts to
support analysis, reflection, and
research.

W.3.10. Write routinely over
extended time frames (time for
research, reflection, and revision)
and shorter time frames (a single
sitting or a day or two) for a range
of discipline-specific tasks,
purposes, and audiences.

SL.4.1. Engage effectively in a
range of collaborative discussions
(one-on-one, in groups, and
teacher-led) with diverse partners
on grade 4 topics and texts,
building on others’ ideas and
expressing their own clearly.

 --Follow agreed-upon rules for
discussions and carry out
assigned roles.
 --Pose and respond to specific
questions to clarify or follow up
on information, and make
comments that contribute to the
discussion and link to the remarks
of others.
 --Review the key ideas expressed
and explain their own ideas and
understanding in light of the
discussion.

SL.5.1. Engage effectively in a
range of collaborative
discussions (one-on-one, in
groups, and teacher-led) with
diverse partners on grade 5
topics and texts, building on
others’ ideas and expressing
their own clearly.
 --Follow agreed-upon rules for
discussions and carry out
assigned roles.
--Pose and respond to specific
questions by making comments
that contribute to the discussion
and elaborate on the remarks of
others.
 --Review the key ideas
expressed and draw conclusions
in light of information and
knowledge gained from the
discussions.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 59

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Writing: 10. Write routinely over
extended time frames (time for
research, reflection, and revision)
and shorter time frames (a single
sitting or a day or two) for a range of
tasks, purposes, and audiences.

SL.3.1. Engage effectively in a
range of collaborative discussions
(one-on-one, in groups, and
teacher-led) with diverse partners
on grade 3 topics and texts,
building on others’ ideas and
expressing their own clearly.
--Follow agreed-upon rules for
discussions (e.g., gaining the
floor in respectful ways, listening
to others with care, speaking one
at a time about the topics and
texts under discussion).
--Ask questions to check
understanding of information
presented, stay on topic, and link
their comments to the remarks of
others.
Explain their own ideas and
understanding in light of the
discussion.

SL.4.2. Paraphrase portions of a
text read aloud or information
presented in diverse media and
formats, including visually,
quantitatively, and orally.

SL.5.2. Summarize a written
text read aloud or information
presented in diverse media and
formats, including visually,
quantitatively, and orally.

Speaking and Listening: 1. Prepare
for and participate effectively in a
range of conversations and
collaborations with diverse partners,
building on others’ ideas and
expressing their own clearly and
persuasively.

SL.3.2. Determine the main ideas
and supporting details of a text
read aloud or information
presented in diverse media and
formats, including visually,
quantitatively, and orally.

SL.4.3. Identify the reasons and
evidence a speaker provides to
support particular points.

SL.5.3. Summarize the points a
speaker makes and explain how
each claim is supported by
reasons and evidence.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 60

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Speaking and Listening: 2. Integrate
and evaluate information presented
in diverse media and formats,
including visually, quantitatively,
and orally.

SL.3.3. Ask and answer questions
about information from a speaker,
offering appropriate elaboration
and detail.

SL.4.4. Report on a topic or text,
tell a story, or recount an
experience in an organized
manner, using appropriate facts
and relevant, descriptive details to
support main ideas or themes;
speak clearly at an
understandable pace.

SL.5.4. Report on a topic or text
or present an opinion,
sequencing ideas logically and
using appropriate facts and
relevant, descriptive details to
support main ideas or themes;
speak clearly at an
understandable pace.

Speaking and Listening: 3. Evaluate
a speaker’s point of view, reasoning,
and use of evidence and rhetoric.

SL.3.4. Report on a topic or text,
tell a story, or recount an
experience with appropriate facts
and relevant, descriptive details,
speaking clearly at an
understandable pace.

SL.4.6. Differentiate between
contexts that call for formal
English (e.g., presenting ideas)
and situations where informal
discourse is appropriate (e.g.,
small-group discussion); use
formal English when appropriate
to task and situation.

SL.5.6. Adapt speech to a
variety of contexts and tasks,
using formal English when
appropriate to task and situation.

Speaking and Listening: 4. Present
information, findings, and
supporting evidence such that
listeners can follow the line of
reasoning and the organization,
development, and style are
appropriate to task, purpose, and
audience.

SL.3.6. Speak in complete
sentences when appropriate to
task and situation in order to
provide requested detail or
clarification.

L.4.1. Demonstrate command of
the conventions of standard
English grammar and usage when
writing or speaking.

L.5.1. Demonstrate command of
the conventions of standard
English grammar and usage
when writing or speaking.

Speaking and Listening: 6. Adapt
speech to a variety of contexts and
communicative tasks, demonstrating
command of formal English when
indicated or appropriate.

L.3.1. Demonstrate command of
the conventions of standard
English grammar and usage when
writing or speaking.

L.4.2. Demonstrate command of
the conventions of standard
English capitalization,
punctuation, and spelling when
writing.
 --Use correct capitalization.
 --Spell grade-appropriate words
correctly, consulting references as
needed.

L.5.2. Demonstrate command of
the conventions of standard
English capitalization,
punctuation, and spelling when
writing.
--Spell grade-appropriate words
correctly, consulting references
as needed.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 61

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Language: 1. Demonstrate command
of the conventions of standard
English grammar and usage when
writing or speaking.

L.3.2. Demonstrate command of
the conventions of standard
English capitalization,
punctuation, and spelling when
writing.
--Consult reference materials,
including beginning dictionaries,
as needed to check and correct
spellings.

L.4.3. Use knowledge of language
and its conventions when writing,
speaking, reading, or listening.
 --Choose words and phrases to
convey ideas precisely.*
 --Choose punctuation for effect.*
 --Differentiate between contexts
that call for formal English (e.g.,
presenting ideas) and situations
where informal discourse is
appropriate (e.g., small-group
discussion).

L.5.3. Use knowledge of
language and its conventions
when writing, speaking, reading,
or listening.
--Expand, combine, and reduce
sentences for meaning,
reader/listener interest, and
style.
--Compare and contrast the
varieties of English (e.g.,
dialects, registers) used in
stories, dramas, or poems.

Language: 2. Demonstrate command
of the conventions of standard
English capitalization, punctuation,
and spelling when writing.

L.3.3. Use knowledge of language
and its conventions when writing,
speaking, reading, or listening.
 --Choose words and phrases for
effect.*
 --Recognize and observe
differences between the
conventions of spoken and
written standard English.

L.4.4. Determine or clarify the
meaning of unknown and
multiple-meaning words and
phrases based on grade 4 reading
and content, choosing flexibly
from a range of strategies.
 --Use context (e.g., definitions,
examples, or restatements in text)
as a clue to the meaning of a word
or phrase.
--Consult reference materials
(e.g., dictionaries, glossaries,
thesauruses), both print and
digital, to find the pronunciation
and determine or clarify the
precise meaning of key words and
phrases.

L.5.4. Determine or clarify the
meaning of unknown and
multiple-meaning words and
phrases based on grade 5
reading and content, choosing
flexibly from a range of
strategies.
--Use context (e.g., cause/effect
relationships and comparisons
in text) as a clue to the meaning
of a word or phrase.
--Consult reference materials
(e.g., dictionaries, glossaries,
thesauruses), both print and
digital, to find the pronunciation
and determine or clarify the
precise meaning of key words
and phrases.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 62

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Language: 3. Apply knowledge of
language to understand how
language functions in different
contexts, to make effective choices
for meaning or style, and to
comprehend more fully when
reading or listening.

L.3.4. Determine or clarify the
meaning of unknown and
multiple-meaning word and
phrases based on grade 3 reading
and content, choosing flexibly
from a range of strategies.
 --Use sentence-level context as a
clue to the meaning of a word or
phrase.

 --Use glossaries or beginning
dictionaries, both print and
digital, to determine or clarify the
precise meaning of key words and
phrases.

L.4.5. Demonstrate understanding
of figurative language, word
relationships, and nuances in
word meanings.

L.5.5. Demonstrate
understanding of figurative
language, word relationships,
and nuances in word meanings.
--Interpret figurative language,
including similes and
metaphors, in context.

Language: 4. Determine or clarify
the meaning of unknown and
multiple-meaning words and phrases
by using context clues, analyzing
meaningful word parts, and
consulting general and specialized
reference materials, as appropriate.

L.3.5. Demonstrate understanding
of figurative language, word
relationships and nuances in word
meanings.

L.4.6. Acquire and use accurately
grade-appropriate general
academic and domain-specific
words and phrases, including
those that signal precise actions,
emotions, or states of being (e.g.,
quizzed, whined, stammered) and
that are basic to a particular topic
(e.g., wildlife, conservation, and
endangered when discussing
animal preservation).

L.5.6. Acquire and use
accurately grade-appropriate
general academic and domain-
specific words and phrases,
including those that signal
contrast, addition, and other
logical relationships (e.g.,
however, although, nevertheless,
similarly, moreover, in
addition).

Copyright 2012 Touchstones Discussion Project. All rights reserved. 63

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Language: 5. Demonstrate
understanding of word relationships
and nuances in word meanings.

L.3.6. Acquire and use accurately
grade-appropriate conversational,
general academic, and domain-
specific words and phrases,
including those that signal spatial
and temporal relationships (e.g.,
After dinner that night we went
looking for them).

Language: 6. Acquire and use
accurately a range of general
academic and domain-specific
words and phrases sufficient for
reading, writing, speaking, and
listening at the college and career
readiness level; demonstrate
independence in gathering
vocabulary knowledge when
encountering an unknown term
important to comprehension or
expression.

8 Pandora’s Box

Reading: 1. Read closely to
determine what the text says
explicitly and to make logical
inferences from it; cite specific
textual evidence when writing or
speaking to support conclusions
drawn from the text.

RL.3.1. Ask and answer questions
to demonstrate understanding of a
text, referring explicitly to the
text as the basis for the answers.

RL.4.1. Refer to details and
examples in a text when
explaining what the text says
explicitly and when drawing
inferences from the text.

RL.5.1. Quote accurately from a
text when explaining what the
text says explicitly and when
drawing inferences from the
text.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 64

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Reading: 2. Determine central ideas
or themes of a text and analyze their
development; summarize the key
supporting details and ideas.

RL.3.2. Recount stories,
including fables, folktales, and
myths from diverse cultures;
determine the central message,
lesson, or moral and explain how
it is conveyed through key details
in the text.

RL.4.2. Determine a theme of a
story, drama, or poem from
details in the text; summarize the
text.

RL.5.2. Determine a theme of a
story, drama, or poem from
details in the text, including how
characters in a story or drama
respond to challenges or how
the speaker in a poem reflects
upon a topic; summarize the
text.

Reading: 3. Analyze how and why
individuals, events, and ideas
develop and interact over the course
of a text.

RL.3.3. Describe characters in a
story (e.g., their traits,
motivations, or feelings) and
explain how their actions
contribute to the sequence of
events.

RL.4.3. Describe in depth a
character, setting, or event in a
story or drama, drawing on
specific details in the text (e.g., a
character’s thoughts, words, or
actions).

RL.5.3. Compare and contrast
two or more characters, settings,
or events in a story or drama,
drawing on specific details in
the text (e.g., how characters
interact).

Reading: 4. Interpret words and
phrases as they are used in a text,
including determining technical,
connotative, and figurative
meanings, and analyze how specific
word choices shape meaning or tone.

RL.3.4. Determine the meaning of
words and phrases as they are
used in a text, distinguishing
literal from nonliteral language.

RL.4.4. Determine the meaning of
words and phrases as they are
used in a text, including those that
allude to significant characters
found in mythology (e.g.,
Herculean).

RL.5.4. Determine the meaning
of words and phrases as they are
used in a text, including
figurative language such as
metaphors and similes.

Reading: 5. Analyze the structure of
texts, including how specific
sentences, paragraphs, and larger
portions of the text (e.g., a section,
chapter, scene, or stanza) relate to
each other and the whole.

RL.3.5. Refer to parts of stories,
dramas, and poems when writing
or speaking about a text, using
terms such as chapter, scene, and
stanza; describe how each
successive part builds on earlier
sections.

RL.4.10. By the end of the year,
read and comprehend literature,
including stories, dramas, and
poetry, in the grades 4–5 text
complexity band proficiently,
with scaffolding as needed at the
high end of the range.

RL.5.10. By the end of the year,
read and comprehend literature,
including stories, dramas, and
poetry, at the high end of the
grades 4–5 text complexity band
independently and proficiently.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 65

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Reading: 6. Assess how point of
view or purpose shapes the content
and style of a text.

RL.3.6. Distinguish their own
point of view from that of the
narrator or those of the
characters.

RF.4.3. Know and apply grade-
level phonics and word analysis
skills in decoding words.
 --Use combined knowledge of all
letter-sound correspondences,
syllabication patterns, and
morphology (e.g., roots and
affixes) to read accurately
unfamiliar multisyllabic words in
context and out of context.

RF.5.3. Know and apply grade-
level phonics and word analysis
skills in decoding words.
 --Use combined knowledge of
all letter-sound
correspondences, syllabication
patterns, and morphology (e.g.,
roots and affixes) to read
accurately unfamiliar
multisyllabic words in context
and out of context.

Reading: 7. Integrate and evaluate
content presented in diverse media
and formats, including visually and
quantitatively, as well as in words.

RL.3.10. By the end of the year,
read and comprehend literature,
including stories, dramas, and
poetry, at the high end of the
grades 2–3 text complexity band
independently and proficiently

RF.4.4. Read with sufficient
accuracy and fluency to support
comprehension.
 --Read grade-level text with
purpose and understanding.
 --Read grade-level prose and
poetry orally with accuracy,
appropriate rate, and expression.
 --Use context to confirm or self-
correct word recognition and
understanding, rereading as
necessary.

RF.5.4. Read with sufficient
accuracy and fluency to support
comprehension.
 --Read grade-level text with
purpose and understanding.
 --Read grade-level prose and
poetry orally with accuracy,
appropriate rate, and expression.
 --Use context to confirm or self-
correct word recognition and
understanding, rereading as
necessary.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 66

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Reading: 8. Delineate and evaluate
the argument and specific claims in
a text, including the validity of the
reasoning as well as the relevance
and sufficiency of the evidence.

RF.3.3. Know and apply grade-
level phonics and word analysis
skills in decoding words.
 --Identify and know the meaning
of the most common prefixes and
derivational suffixes.
 --Decode words with common
Latin suffixes.
 --Decode multisyllable words.
 --Read grade-appropriate
irregularly spelled words.

W.4.1. Write opinion pieces on
topics or texts, supporting a point
of view with reasons and
information.

W.5.1. Write opinion pieces on
topics or texts, supporting a
point of view with reasons and
information.

Reading: 10. Read and comprehend
complex literary and informational
texts independently and proficiently.

RF.3.4. Read with sufficient
accuracy and fluency to support
comprehension.
 --Read grade-level text with
purpose and understanding.
 --Read grade-level prose and
poetry orally with accuracy,
appropriate rate, and expression.
 --Use context to confirm or self-
correct word recognition and
understanding, rereading as
necessary.

W.4.3. Write narratives to
develop real or imagined
experiences or events using
effective technique, descriptive
details, and clear event
sequences.

W.5.3. Write narratives to
develop real or imagined
experiences or events using
effective technique, descriptive
details, and clear event
sequences.

Writing: 1. Write arguments to
support claims in an analysis of
substantive topics or texts, using
valid reasoning and relevant and
sufficient evidence.

W.3.1. Write opinion pieces on
topics or texts, supporting a point
of view with reasons.

W.4.4. Produce clear and
coherent writing in which the
development and organization are
appropriate to task, purpose, and
audience. (Grade-specific
expectations for writing types are
defined in standards 1–3 above.)

W.5.4. Produce clear and
coherent writing in which the
development and organization
are appropriate to task, purpose,
and audience. (Grade-specific
expectations for writing types
are defined in standards 1–3
above.)

Copyright 2012 Touchstones Discussion Project. All rights reserved. 67

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Writing: 3. Write narratives to
develop real or imagined
experiences or events using effective
technique, well-chosen details, and
well-structured event sequences.

W.3.3. Write narratives to
develop real or imagined
experiences or events using
effective technique, descriptive
details, and clear event
sequences.

W.4.5. With guidance and
support from peers and adults,
develop and strengthen writing as
needed by planning, revising, and
editing.

W.5.5. With guidance and
support from peers and adults,
develop and strengthen writing
as needed by planning, revising,
editing, rewriting, or trying a
new approach.

Writing: 4. Produce clear and
coherent writing in which the
development, organization, and style
are appropriate to task, purpose, and
audience.

W.3.4. With guidance and
support from adults, produce
writing in which the development
and organization are appropriate
to task and purpose. (Grade-
specific expectations for writing
types are defined in standards 1–3
above.)

W.4.9. Draw evidence from
literary or informational texts to
support analysis, reflection, and
research.
--Apply grade 4 Reading
standards to literature (e.g.,
“Describe in depth a character,
setting, or event in a story or
drama, drawing on specific
details in the text [e.g., a
character’s thoughts, words, or
actions].”).
----Apply grade 4 Reading
standards to informational texts
(e.g., “Explain how an author
uses reasons and evidence to
support particular points in a
text”).

W.5.9. Draw evidence from
literary or informational texts to
support analysis, reflection, and
research.
--Apply grade 5 Reading
standards to literature (e.g.,
“Compare and contrast two or
more characters, settings, or
events in a story or a drama,
drawing on specific details in
the text [e.g., how characters
interact]”).
--Apply grade 5 Reading
standards to informational texts
(e.g., “Explain how an author
uses reasons and evidence to
support particular points in a
text, identifying which reasons
and evidence support which
point[s]”).

Writing: 5. Develop and strengthen
writing as needed by planning,
revising, editing, rewriting, or trying
a new approach.

W.3.5. With guidance and
support from peers and adults,
develop and strengthen writing as
needed by planning, revising, and
editing.

W.4.10. Write routinely over
extended time frames (time for
research, reflection, and revision)
and shorter time frames (a single
sitting or a day or two) for a range
of discipline-specific tasks,
purposes, and audiences.

W.5.10. Write routinely over
extended time frames (time for
research, reflection, and
revision) and shorter time
frames (a single sitting or a day
or two) for a range of discipline-
specific tasks, purposes, and
audiences.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 68

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Writing: 9. Draw evidence from
literary or informational texts to
support analysis, reflection, and
research.

W.3.10. Write routinely over
extended time frames (time for
research, reflection, and revision)
and shorter time frames (a single
sitting or a day or two) for a range
of discipline-specific tasks,
purposes, and audiences.

SL.4.1. Engage effectively in a
range of collaborative discussions
(one-on-one, in groups, and
teacher-led) with diverse partners
on grade 4 topics and texts,
building on others’ ideas and
expressing their own clearly.
 --Follow agreed-upon rules for
discussions and carry out
assigned roles.
 --Pose and respond to specific
questions to clarify or follow up
on information, and make
comments that contribute to the
discussion and link to the remarks
of others.
 --Review the key ideas expressed
and explain their own ideas and
understanding in light of the
discussion.

SL.5.1. Engage effectively in a
range of collaborative
discussions (one-on-one, in
groups, and teacher-led) with
diverse partners on grade 5
topics and texts, building on
others’ ideas and expressing
their own clearly.
 --Follow agreed-upon rules for
discussions and carry out
assigned roles.
--Pose and respond to specific
questions by making comments
that contribute to the discussion
and elaborate on the remarks of
others.
 --Review the key ideas
expressed and draw conclusions
in light of information and
knowledge gained from the
discussions.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 69

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Writing: 10. Write routinely over
extended time frames (time for
research, reflection, and revision)
and shorter time frames (a single
sitting or a day or two) for a range of
tasks, purposes, and audiences.

SL.3.1. Engage effectively in a
range of collaborative discussions
(one-on-one, in groups, and
teacher-led) with diverse partners
on grade 3 topics and texts,
building on others’ ideas and
expressing their own clearly.
--Follow agreed-upon rules for
discussions (e.g., gaining the
floor in respectful ways, listening
to others with care, speaking one
at a time about the topics and
texts under discussion).
--Ask questions to check
understanding of information
presented, stay on topic, and link
their comments to the remarks of
others.
Explain their own ideas and
understanding in light of the
discussion.

SL.4.2. Paraphrase portions of a
text read aloud or information
presented in diverse media and
formats, including visually,
quantitatively, and orally.

SL.5.2. Summarize a written
text read aloud or information
presented in diverse media and
formats, including visually,
quantitatively, and orally.

Speaking and Listening: 1. Prepare
for and participate effectively in a
range of conversations and
collaborations with diverse partners,
building on others’ ideas and
expressing their own clearly and
persuasively.

SL.3.2. Determine the main ideas
and supporting details of a text
read aloud or information
presented in diverse media and
formats, including visually,
quantitatively, and orally.

SL.4.3. Identify the reasons and
evidence a speaker provides to
support particular points.

SL.5.3. Summarize the points a
speaker makes and explain how
each claim is supported by
reasons and evidence.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 70

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Speaking and Listening: 2. Integrate
and evaluate information presented
in diverse media and formats,
including visually, quantitatively,
and orally.

SL.3.3. Ask and answer questions
about information from a speaker,
offering appropriate elaboration
and detail.

SL.4.4. Report on a topic or text,
tell a story, or recount an
experience in an organized
manner, using appropriate facts
and relevant, descriptive details to
support main ideas or themes;
speak clearly at an
understandable pace.

SL.5.4. Report on a topic or text
or present an opinion,
sequencing ideas logically and
using appropriate facts and
relevant, descriptive details to
support main ideas or themes;
speak clearly at an
understandable pace.

Speaking and Listening: 3. Evaluate
a speaker’s point of view, reasoning,
and use of evidence and rhetoric.

SL.3.4. Report on a topic or text,
tell a story, or recount an
experience with appropriate facts
and relevant, descriptive details,
speaking clearly at an
understandable pace.

SL.4.6. Differentiate between
contexts that call for formal
English (e.g., presenting ideas)
and situations where informal
discourse is appropriate (e.g.,
small-group discussion); use
formal English when appropriate
to task and situation.

SL.5.6. Adapt speech to a
variety of contexts and tasks,
using formal English when
appropriate to task and situation.

Speaking and Listening: 4. Present
information, findings, and
supporting evidence such that
listeners can follow the line of
reasoning and the organization,
development, and style are
appropriate to task, purpose, and
audience.

SL.3.6. Speak in complete
sentences when appropriate to
task and situation in order to
provide requested detail or
clarification.

L.4.1. Demonstrate command of
the conventions of standard
English grammar and usage when
writing or speaking.

L.5.1. Demonstrate command of
the conventions of standard
English grammar and usage
when writing or speaking.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 71

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Speaking and Listening: 6. Adapt
speech to a variety of contexts and
communicative tasks, demonstrating
command of formal English when
indicated or appropriate.

L.3.1. Demonstrate command of
the conventions of standard
English grammar and usage when
writing or speaking.

L.4.2. Demonstrate command of
the conventions of standard
English capitalization,
punctuation, and spelling when
writing.
 --Use correct capitalization.
 --Use commas and quotation
marks to mark direct speech and
quotations from a text.
 --Use a comma before a
coordinating conjunction in a
compound sentence.
 --Spell grade-appropriate words
correctly, consulting references as
needed.

L.5.2. Demonstrate command of
the conventions of standard
English capitalization,
punctuation, and spelling when
writing.
--Spell grade-appropriate words
correctly, consulting references
as needed.

Language: 1. Demonstrate command
of the conventions of standard
English grammar and usage when
writing or speaking.

L.3.2. Demonstrate command of
the conventions of standard
English capitalization,
punctuation, and spelling when
writing.
--Consult reference materials,
including beginning dictionaries,
as needed to check and correct
spellings.

L.4.3. Use knowledge of language
and its conventions when writing,
speaking, reading, or listening.
 --Choose words and phrases to
convey ideas precisely.*
 --Choose punctuation for effect.*
 --Differentiate between contexts
that call for formal English (e.g.,
presenting ideas) and situations
where informal discourse is
appropriate (e.g., small-group
discussion).

L.5.3. Use knowledge of
language and its conventions
when writing, speaking, reading,
or listening.
--Expand, combine, and reduce
sentences for meaning,
reader/listener interest, and
style.
--Compare and contrast the
varieties of English (e.g.,
dialects, registers) used in
stories, dramas, or poems.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 72

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Language: 2. Demonstrate command
of the conventions of standard
English capitalization, punctuation,
and spelling when writing.

L.3.3. Use knowledge of language
and its conventions when writing,
speaking, reading, or listening.
 --Choose words and phrases for
effect.*
 --Recognize and observe
differences between the
conventions of spoken and
written standard English.

L.4.4. Determine or clarify the
meaning of unknown and
multiple-meaning words and
phrases based on grade 4 reading
and content, choosing flexibly
from a range of strategies.
 --Use context (e.g., definitions,
examples, or restatements in text)
as a clue to the meaning of a word
or phrase.
--Consult reference materials
(e.g., dictionaries, glossaries,
thesauruses), both print and
digital, to find the pronunciation
and determine or clarify the
precise meaning of key words and
phrases.

L.5.4. Determine or clarify the
meaning of unknown and
multiple-meaning words and
phrases based on grade 5
reading and content, choosing
flexibly from a range of
strategies.
--Use context (e.g., cause/effect
relationships and comparisons
in text) as a clue to the meaning
of a word or phrase.
--Consult reference materials
(e.g., dictionaries, glossaries,
thesauruses), both print and
digital, to find the pronunciation
and determine or clarify the
precise meaning of key words
and phrases.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 73

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Language: 3. Apply knowledge of
language to understand how
language functions in different
contexts, to make effective choices
for meaning or style, and to
comprehend more fully when
reading or listening.

L.3.4. Determine or clarify the
meaning of unknown and
multiple-meaning word and
phrases based on grade 3 reading
and content, choosing flexibly
from a range of strategies.
 --Use sentence-level context as a
clue to the meaning of a word or
phrase.

 --Use glossaries or beginning
dictionaries, both print and
digital, to determine or clarify the
precise meaning of key words and
phrases.

L.4.5. Demonstrate understanding
of figurative language, word
relationships, and nuances in
word meanings.

L.5.5. Demonstrate
understanding of figurative
language, word relationships,
and nuances in word meanings.
--Interpret figurative language,
including similes and
metaphors, in context.

Language: 4. Determine or clarify
the meaning of unknown and
multiple-meaning words and phrases
by using context clues, analyzing
meaningful word parts, and
consulting general and specialized
reference materials, as appropriate.

L.3.5. Demonstrate understanding
of figurative language, word
relationships and nuances in word
meanings.

L.4.6. Acquire and use accurately
grade-appropriate general
academic and domain-specific
words and phrases, including
those that signal precise actions,
emotions, or states of being (e.g.,
quizzed, whined, stammered) and
that are basic to a particular topic
(e.g., wildlife, conservation, and
endangered when discussing
animal preservation).

L.5.6. Acquire and use
accurately grade-appropriate
general academic and domain-
specific words and phrases,
including those that signal
contrast, addition, and other
logical relationships (e.g.,
however, although, nevertheless,
similarly, moreover, in
addition).

Copyright 2012 Touchstones Discussion Project. All rights reserved. 74

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Language: 5. Demonstrate
understanding of word relationships
and nuances in word meanings.

L.3.6. Acquire and use accurately
grade-appropriate conversational,
general academic, and domain-
specific words and phrases,
including those that signal spatial
and temporal relationships (e.g.,
After dinner that night we went
looking for them).

Language: 6. Acquire and use
accurately a range of general
academic and domain-specific
words and phrases sufficient for
reading, writing, speaking, and
listening at the college and career
readiness level; demonstrate
independence in gathering
vocabulary knowledge when
encountering an unknown term
important to comprehension or
expression.

9 The Confessions

Reading: 1. Read closely to
determine what the text says
explicitly and to make logical
inferences from it; cite specific
textual evidence when writing or
speaking to support conclusions
drawn from the text.

RI.3.1. Ask and answer questions
to demonstrate understanding of a
text, referring explicitly to the
text as the basis for the answers.

RI.4.1. Refer to details and
examples in a text when
explaining what the text says
explicitly and when drawing
inferences from the text.

RI.5.1. Quote accurately from a
text when explaining what the
text says explicitly and when
drawing inferences from the
text.

Reading: 2. Determine central ideas
or themes of a text and analyze their
development; summarize the key
supporting details and ideas.

RI.3.2. Determine the main idea
of a text; recount the key details
and explain how they support the
main idea.

RI.4.2. Determine the main idea
of a text and explain how it is
supported by key details;
summarize the text.

RI.5.2. Determine two or more
main ideas of a text and explain
how they are supported by key
details; summarize the text.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 75

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Reading: 3. Analyze how and why
individuals, events, and ideas
develop and interact over the course
of a text.

RI.3.4. Determine the meaning of
general academic and domain-
specific words and phrases in a
text relevant to a grade 3 topic or
subject area.

RI.4.3. Explain events,
procedures, ideas, or concepts in
a historical, scientific, or
technical text, including what
happened and why, based on
specific information in the text.

RI.5.3. Explain the relationships
or interactions between two or
more individuals, events, ideas,
or concepts in a historical,
scientific, or technical text
based on specific information in
the text.

Reading: 4. Interpret words and
phrases as they are used in a text,
including determining technical,
connotative, and figurative
meanings, and analyze how specific
word choices shape meaning or tone.

RI.3.6. Distinguish their own
point of view from that of the
author of a text.

RI.4.4. Determine the meaning of
general academic and domain-
specific words or phrases in a text
relevant to a grade 4 topic or
subject area.

RI.5.4. Determine the meaning
of general academic and domain-
specific words and phrases in a
text relevant to a grade 5 topic
or subject area.

Reading: 5. Analyze the structure of
texts, including how specific
sentences, paragraphs, and larger
portions of the text (e.g., a section,
chapter, scene, or stanza) relate to
each other and the whole.

RI.3.7. Use information gained
from illustrations (e.g., maps,
photographs) and the words in a
text to demonstrate understanding
of the text (e.g., where, when,
why, and how key events occur).

RI.4.5. Describe the overall
structure (e.g., chronology,
comparison, cause/effect,
problem/solution) of events,
ideas, concepts, or information in
a text or part of a text.

RI.5.8. Explain how an author
uses reasons and evidence to
support particular points in a
text, identifying which reasons
and evidence support which
point(s).

Reading: 6. Assess how point of
view or purpose shapes the content
and style of a text.

RI.3.8. Describe the logical
connection between particular
sentences and paragraphs in a text
(e.g., comparison, cause/effect,
first/second/third in a sequence).

RI.4.8. Explain how an author
uses reasons and evidence to
support particular points in a text.

RI.5.10. By the end of the year,
read and comprehend
informational texts, including
history/social studies, science,
and technical texts, at the high
end of the grades 4–5 text
complexity band independently
and proficiently.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 76

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Reading: 7. Integrate and evaluate
content presented in diverse media
and formats, including visually and
quantitatively, as well as in words.

RI.3.10. By the end of the year,
read and comprehend
informational texts, including
history/social studies, science,
and technical texts, at the high
end of the grades 2–3 text
complexity band independently
and proficiently.

RI.4.10. By the end of year, read
and comprehend informational
texts, including history/social
studies, science, and technical
texts, in the grades 4–5 text
complexity band proficiently,
with scaffolding as needed at the
high end of the range.

RF.5.3. Know and apply grade-
level phonics and word analysis
skills in decoding words.
 --Use combined knowledge of
all letter-sound
correspondences, syllabication
patterns, and morphology (e.g.,
roots and affixes) to read
accurately unfamiliar
multisyllabic words in context
and out of context.

Reading: 8. Delineate and evaluate
the argument and specific claims in
a text, including the validity of the
reasoning as well as the relevance
and sufficiency of the evidence.

RF.3.3. Know and apply grade-
level phonics and word analysis
skills in decoding words.
 --Identify and know the meaning
of the most common prefixes and
derivational suffixes.
 --Decode words with common
Latin suffixes.
 --Decode multisyllable words.
 --Read grade-appropriate
irregularly spelled words.

RF.4.3. Know and apply grade-
level phonics and word analysis
skills in decoding words.
 --Use combined knowledge of all
letter-sound correspondences,
syllabication patterns, and
morphology (e.g., roots and
affixes) to read accurately
unfamiliar multisyllabic words in
context and out of context.

RF.5.4. Read with sufficient
accuracy and fluency to support
comprehension.
 --Read grade-level text with
purpose and understanding.
 --Read grade-level prose and
poetry orally with accuracy,
appropriate rate, and expression.
 --Use context to confirm or self-
correct word recognition and
understanding, rereading as
necessary.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 77

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Reading: 10. Read and comprehend
complex literary and informational
texts independently and proficiently.

RF.3.4. Read with sufficient
accuracy and fluency to support
comprehension.
 --Read grade-level text with
purpose and understanding.
 --Read grade-level prose and
poetry orally with accuracy,
appropriate rate, and expression.
 --Use context to confirm or self-
correct word recognition and
understanding, rereading as
necessary.

RF.4.4. Read with sufficient
accuracy and fluency to support
comprehension.
 --Read grade-level text with
purpose and understanding.
 --Read grade-level prose and
poetry orally with accuracy,
appropriate rate, and expression.
 --Use context to confirm or self-
correct word recognition and
understanding, rereading as
necessary.

W.5.1. Write opinion pieces on
topics or texts, supporting a
point of view with reasons and
information.

Writing: 1. Write arguments to
support claims in an analysis of
substantive topics or texts, using
valid reasoning and relevant and
sufficient evidence.

W.3.1. Write opinion pieces on
topics or texts, supporting a point
of view with reasons.

W.4.1. Write opinion pieces on
topics or texts, supporting a point
of view with reasons and
information.

W.5.4. Produce clear and
coherent writing in which the
development and organization
are appropriate to task, purpose,
and audience.

Writing: 4. Produce clear and
coherent writing in which the
development, organization, and style
are appropriate to task, purpose, and
audience.

W.3.4. With guidance and
support from adults, produce
writing in which the development
and organization are appropriate
to task and purpose.

W.4.4. Produce clear and
coherent writing in which the
development and organization are
appropriate to task, purpose, and
audience.

W.5.5. With guidance and
support from peers and adults,
develop and strengthen writing
as needed by planning, revising,
editing, rewriting, or trying a
new approach.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 78

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Writing: 5. Develop and strengthen
writing as needed by planning,
revising, editing, rewriting, or trying
a new approach.

W.3.5. With guidance and
support from peers and adults,
develop and strengthen writing as
needed by planning, revising, and
editing.

W.4.5. With guidance and
support from peers and adults,
develop and strengthen writing as
needed by planning, revising, and
editing.

W.5.9. Draw evidence from
literary or informational texts to
support analysis, reflection, and
research.
--Apply grade 5 Reading
standards to literature (e.g.,
“Compare and contrast two or
more characters, settings, or
events in a story or a drama,
drawing on specific details in
the text [e.g., how characters
interact]”).
--Apply grade 5 Reading
standards to informational texts
(e.g., “Explain how an author
uses reasons and evidence to
support particular points in a
text, identifying which reasons
and evidence support which
point[s]”).

Copyright 2012 Touchstones Discussion Project. All rights reserved. 79

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Writing: 9. Draw evidence from
literary or informational texts to
support analysis, reflection, and
research.

W.3.10. Write routinely over
extended time frames (time for
research, reflection, and revision)
and shorter time frames (a single
sitting or a day or two) for a range
of discipline-specific tasks,
purposes, and audiences.

W.4.9. Draw evidence from
literary or informational texts to
support analysis, reflection, and
research.
--Apply grade 4 Reading
standards to literature (e.g.,
“Describe in depth a character,
setting, or event in a story or
drama, drawing on specific
details in the text [e.g., a
character’s thoughts, words, or
actions].”).
----Apply grade 4 Reading
standards to informational texts
(e.g., “Explain how an author
uses reasons and evidence to
support particular points in a
text”).

W.5.10. Write routinely over
extended time frames (time for
research, reflection, and
revision) and shorter time
frames (a single sitting or a day
or two) for a range of discipline-
specific tasks, purposes, and
audiences.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 80

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Writing: 10. Write routinely over
extended time frames (time for
research, reflection, and revision)
and shorter time frames (a single
sitting or a day or two) for a range of
tasks, purposes, and audiences.

SL.3.1. Engage effectively in a
range of collaborative discussions
(one-on-one, in groups, and
teacher-led) with diverse partners
on grade 3 topics and texts,
building on others’ ideas and
expressing their own clearly.
--Follow agreed-upon rules for
discussions (e.g., gaining the
floor in respectful ways, listening
to others with care, speaking one
at a time about the topics and
texts under discussion).
--Ask questions to check
understanding of information
presented, stay on topic, and link
their comments to the remarks of
others.
Explain their own ideas and
understanding in light of the
discussion.

W.4.10. Write routinely over
extended time frames (time for
research, reflection, and revision)
and shorter time frames (a single
sitting or a day or two) for a range
of discipline-specific tasks,
purposes, and audiences.

SL.5.1. Engage effectively in a
range of collaborative
discussions (one-on-one, in
groups, and teacher-led) with
diverse partners on grade 5
topics and texts, building on
others’ ideas and expressing
their own clearly.
 --Follow agreed-upon rules for
discussions and carry out
assigned roles.
--Pose and respond to specific
questions by making comments
that contribute to the discussion
and elaborate on the remarks of
others.
 --Review the key ideas
expressed and draw conclusions
in light of information and
knowledge gained from the
discussions.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 81

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Speaking and Listening: 1. Prepare
for and participate effectively in a
range of conversations and
collaborations with diverse partners,
building on others’ ideas and
expressing their own clearly and
persuasively.

SL.3.2. Determine the main ideas
and supporting details of a text
read aloud or information
presented in diverse media and
formats, including visually,
quantitatively, and orally.

SL.4.1. Engage effectively in a
range of collaborative discussions
(one-on-one, in groups, and
teacher-led) with diverse partners
on grade 4 topics and texts,
building on others’ ideas and
expressing their own clearly.
 --Follow agreed-upon rules for
discussions and carry out
assigned roles.
 --Pose and respond to specific
questions to clarify or follow up
on information, and make
comments that contribute to the
discussion and link to the remarks
of others.
 --Review the key ideas expressed
and explain their own ideas and
understanding in light of the
discussion.

SL.5.2. Summarize a written
text read aloud or information
presented in diverse media and
formats, including visually,
quantitatively, and orally.

Speaking and Listening: 2. Integrate
and evaluate information presented
in diverse media and formats,
including visually, quantitatively,
and orally.

SL.3.3. Ask and answer questions
about information from a speaker,
offering appropriate elaboration
and detail.

SL.4.2. Paraphrase portions of a
text read aloud or information
presented in diverse media and
formats, including visually,
quantitatively, and orally.

SL.5.3. Summarize the points a
speaker makes and explain how
each claim is supported by
reasons and evidence.

Speaking and Listening: 3. Evaluate
a speaker’s point of view, reasoning,
and use of evidence and rhetoric.

SL.3.4. Report on a topic or text,
tell a story, or recount an
experience with appropriate facts
and relevant, descriptive details,
speaking clearly at an
understandable pace.

SL.4.3. Identify the reasons and
evidence a speaker provides to
support particular points.

SL.5.4. Report on a topic or text
or present an opinion,
sequencing ideas logically and
using appropriate facts and
relevant, descriptive details to
support main ideas or themes;
speak clearly at an
understandable pace.Copyright 2012 Touchstones Discussion Project. All rights reserved. 82

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Speaking and Listening: 4. Present
information, findings, and
supporting evidence such that
listeners can follow the line of
reasoning and the organization,
development, and style are
appropriate to task, purpose, and
audience.

SL.3.6. Speak in complete
sentences when appropriate to
task and situation in order to
provide requested detail or
clarification.

SL.4.4. Report on a topic or text,
tell a story, or recount an
experience in an organized
manner, using appropriate facts
and relevant, descriptive details to
support main ideas or themes;
speak clearly at an
understandable pace.

SL.5.6. Adapt speech to a
variety of contexts and tasks,
using formal English when
appropriate to task and situation.

Speaking and Listening: 6. Adapt
speech to a variety of contexts and
communicative tasks, demonstrating
command of formal English when
indicated or appropriate.

L.3.1. Demonstrate command of
the conventions of standard
English grammar and usage when
writing or speaking.

SL.4.6. Differentiate between
contexts that call for formal
English (e.g., presenting ideas)
and situations where informal
discourse is appropriate (e.g.,
small-group discussion); use
formal English when appropriate
to task and situation.

L.5.1. Demonstrate command of
the conventions of standard
English grammar and usage
when writing or speaking.

Language: 1. Demonstrate command
of the conventions of standard
English grammar and usage when
writing or speaking.

L.3.2. Demonstrate command of
the conventions of standard
English capitalization,
punctuation, and spelling when
writing.
--Consult reference materials,
including beginning dictionaries,
as needed to check and correct
spellings.

L.4.1. Demonstrate command of
the conventions of standard
English grammar and usage when
writing or speaking.

L.5.2. Demonstrate command of
the conventions of standard
English capitalization,
punctuation, and spelling when
writing.
--Spell grade-appropriate words
correctly, consulting references
as needed.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 83

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Language: 2. Demonstrate command
of the conventions of standard
English capitalization, punctuation,
and spelling when writing.

L.3.3. Use knowledge of language
and its conventions when writing,
speaking, reading, or listening.
 --Choose words and phrases for
effect.*
 --Recognize and observe
differences between the
conventions of spoken and
written standard English.

L.4.2. Demonstrate command of
the conventions of standard
English capitalization,
punctuation, and spelling when
writing.
 --Use correct capitalization.
 --Spell grade-appropriate words
correctly, consulting references as
needed.

L.5.3. Use knowledge of
language and its conventions
when writing, speaking, reading,
or listening.
--Expand, combine, and reduce
sentences for meaning,
reader/listener interest, and
style.
--Compare and contrast the
varieties of English (e.g.,
dialects, registers) used in
stories, dramas, or poems.

Language: 3. Apply knowledge of
language to understand how
language functions in different
contexts, to make effective choices
for meaning or style, and to
comprehend more fully when
reading or listening.

L.3.4. Determine or clarify the
meaning of unknown and
multiple-meaning word and
phrases based on grade 3 reading
and content, choosing flexibly
from a range of strategies.
 --Use sentence-level context as a
clue to the meaning of a word or
phrase.

 --Use glossaries or beginning
dictionaries, both print and
digital, to determine or clarify the
precise meaning of key words and
phrases.

L.4.3. Use knowledge of language
and its conventions when writing,
speaking, reading, or listening.
 --Choose words and phrases to
convey ideas precisely.*
 --Choose punctuation for effect.*
 --Differentiate between contexts
that call for formal English (e.g.,
presenting ideas) and situations
where informal discourse is
appropriate (e.g., small-group
discussion).

L.5.4. Determine or clarify the
meaning of unknown and
multiple-meaning words and
phrases based on grade 5
reading and content, choosing
flexibly from a range of
strategies.
--Use context (e.g., cause/effect
relationships and comparisons
in text) as a clue to the meaning
of a word or phrase.
--Consult reference materials
(e.g., dictionaries, glossaries,
thesauruses), both print and
digital, to find the pronunciation
and determine or clarify the
precise meaning of key words
and phrases.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 84

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Language: 4. Determine or clarify
the meaning of unknown and
multiple-meaning words and phrases
by using context clues, analyzing
meaningful word parts, and
consulting general and specialized
reference materials, as appropriate.

L.3.5. Demonstrate understanding
of figurative language, word
relationships and nuances in word
meanings.

L.4.4. Determine or clarify the
meaning of unknown and
multiple-meaning words and
phrases based on grade 4 reading
and content, choosing flexibly
from a range of strategies.
 --Use context (e.g., definitions,
examples, or restatements in text)
as a clue to the meaning of a word
or phrase.
--Consult reference materials
(e.g., dictionaries, glossaries,
thesauruses), both print and
digital, to find the pronunciation
and determine or clarify the
precise meaning of key words and
phrases.

L.5.5. Demonstrate
understanding of figurative
language, word relationships,
and nuances in word meanings.
--Interpret figurative language,
including similes and
metaphors, in context.

Language: 5. Demonstrate
understanding of word relationships
and nuances in word meanings.

L.3.6. Acquire and use accurately
grade-appropriate conversational,
general academic, and domain-
specific words and phrases,
including those that signal spatial
and temporal relationships (e.g.,
After dinner that night we went
looking for them).

L.4.5. Demonstrate understanding
of figurative language, word
relationships, and nuances in
word meanings.

L.5.6. Acquire and use
accurately grade-appropriate
general academic and domain-
specific words and phrases,
including those that signal
contrast, addition, and other
logical relationships (e.g.,
however, although, nevertheless,
similarly, moreover, in
addition).

Copyright 2012 Touchstones Discussion Project. All rights reserved. 85

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Language: 6. Acquire and use
accurately a range of general
academic and domain-specific
words and phrases sufficient for
reading, writing, speaking, and
listening at the college and career
readiness level; demonstrate
independence in gathering
vocabulary knowledge when
encountering an unknown term
important to comprehension or
expression.

L.4.6. Acquire and use accurately
grade-appropriate general
academic and domain-specific
words and phrases, including
those that signal precise actions,
emotions, or states of being (e.g.,
quizzed, whined, stammered) and
that are basic to a particular topic
(e.g., wildlife, conservation, and
endangered when discussing
animal preservation).

10
Emile or On
Education

Reading: 1. Read closely to
determine what the text says
explicitly and to make logical
inferences from it; cite specific
textual evidence when writing or
speaking to support conclusions
drawn from the text.

RI.3.1. Ask and answer questions
to demonstrate understanding of a
text, referring explicitly to the
text as the basis for the answers.

RI.4.1. Refer to details and
examples in a text when
explaining what the text says
explicitly and when drawing
inferences from the text.

RI.5.1. Quote accurately from a
text when explaining what the
text says explicitly and when
drawing inferences from the
text.

Reading: 2. Determine central ideas
or themes of a text and analyze their
development; summarize the key
supporting details and ideas.

RI.3.2. Determine the main idea
of a text; recount the key details
and explain how they support the
main idea.

RI.4.2. Determine the main idea
of a text and explain how it is
supported by key details;
summarize the text.

RI.5.2. Determine two or more
main ideas of a text and explain
how they are supported by key
details; summarize the text.

Reading: 3. Analyze how and why
individuals, events, and ideas
develop and interact over the course
of a text.

RI.3.4. Determine the meaning of
general academic and domain-
specific words and phrases in a
text relevant to a grade 3 topic or
subject area.

RI.4.3. Explain events,
procedures, ideas, or concepts in
a historical, scientific, or
technical text, including what
happened and why, based on
specific information in the text.

RI.5.3. Explain the relationships
or interactions between two or
more individuals, events, ideas,
or concepts in a historical,
scientific, or technical text
based on specific information in
the text.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 86

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Reading: 4. Interpret words and
phrases as they are used in a text,
including determining technical,
connotative, and figurative
meanings, and analyze how specific
word choices shape meaning or tone.

RI.3.6. Distinguish their own
point of view from that of the
author of a text.

RI.4.4. Determine the meaning of
general academic and domain-
specific words or phrases in a text
relevant to a grade 4 topic or
subject area.

RI.5.4. Determine the meaning
of general academic and domain-
specific words and phrases in a
text relevant to a grade 5 topic
or subject area.

Reading: 5. Analyze the structure of
texts, including how specific
sentences, paragraphs, and larger
portions of the text (e.g., a section,
chapter, scene, or stanza) relate to
each other and the whole.

RI.3.7. Use information gained
from illustrations (e.g., maps,
photographs) and the words in a
text to demonstrate understanding
of the text (e.g., where, when,
why, and how key events occur).

RI.4.5. Describe the overall
structure (e.g., chronology,
comparison, cause/effect,
problem/solution) of events,
ideas, concepts, or information in
a text or part of a text.

RI.5.8. Explain how an author
uses reasons and evidence to
support particular points in a
text, identifying which reasons
and evidence support which
point(s).

Reading: 6. Assess how point of
view or purpose shapes the content
and style of a text.

RI.3.8. Describe the logical
connection between particular
sentences and paragraphs in a text
(e.g., comparison, cause/effect,
first/second/third in a sequence).

RI.4.8. Explain how an author
uses reasons and evidence to
support particular points in a text.

RI.5.10. By the end of the year,
read and comprehend
informational texts, including
history/social studies, science,
and technical texts, at the high
end of the grades 4–5 text
complexity band independently
and proficiently.

Reading: 7. Integrate and evaluate
content presented in diverse media
and formats, including visually and
quantitatively, as well as in words.

RI.3.10. By the end of the year,
read and comprehend
informational texts, including
history/social studies, science,
and technical texts, at the high
end of the grades 2–3 text
complexity band independently
and proficiently.

RI.4.10. By the end of year, read
and comprehend informational
texts, including history/social
studies, science, and technical
texts, in the grades 4–5 text
complexity band proficiently,
with scaffolding as needed at the
high end of the range.

RF.5.3. Know and apply grade-
level phonics and word analysis
skills in decoding words.
 --Use combined knowledge of
all letter-sound
correspondences, syllabication
patterns, and morphology (e.g.,
roots and affixes) to read
accurately unfamiliar
multisyllabic words in context
and out of context.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 87

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Reading: 8. Delineate and evaluate
the argument and specific claims in
a text, including the validity of the
reasoning as well as the relevance
and sufficiency of the evidence.

RF.3.3. Know and apply grade-
level phonics and word analysis
skills in decoding words.
 --Identify and know the meaning
of the most common prefixes and
derivational suffixes.
 --Decode words with common
Latin suffixes.
 --Decode multisyllable words.
 --Read grade-appropriate
irregularly spelled words.

RF.4.3. Know and apply grade-
level phonics and word analysis
skills in decoding words.
 --Use combined knowledge of all
letter-sound correspondences,
syllabication patterns, and
morphology (e.g., roots and
affixes) to read accurately
unfamiliar multisyllabic words in
context and out of context.

RF.5.4. Read with sufficient
accuracy and fluency to support
comprehension.
 --Read grade-level text with
purpose and understanding.
 --Read grade-level prose and
poetry orally with accuracy,
appropriate rate, and expression.
 --Use context to confirm or self-
correct word recognition and
understanding, rereading as
necessary.

Reading: 10. Read and comprehend
complex literary and informational
texts independently and proficiently.

RF.3.4. Read with sufficient
accuracy and fluency to support
comprehension.
 --Read grade-level text with
purpose and understanding.
 --Read grade-level prose and
poetry orally with accuracy,
appropriate rate, and expression.
 --Use context to confirm or self-
correct word recognition and
understanding, rereading as
necessary.

RF.4.4. Read with sufficient
accuracy and fluency to support
comprehension.
 --Read grade-level text with
purpose and understanding.
 --Read grade-level prose and
poetry orally with accuracy,
appropriate rate, and expression.
 --Use context to confirm or self-
correct word recognition and
understanding, rereading as
necessary.

W.5.1. Write opinion pieces on
topics or texts, supporting a
point of view with reasons and
information.

Writing: 1. Write arguments to
support claims in an analysis of
substantive topics or texts, using
valid reasoning and relevant and
sufficient evidence.

W.3.1. Write opinion pieces on
topics or texts, supporting a point
of view with reasons.

W.4.1. Write opinion pieces on
topics or texts, supporting a point
of view with reasons and
information.

W.5.4. Produce clear and
coherent writing in which the
development and organization
are appropriate to task, purpose,
and audience.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 88

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Writing: 4. Produce clear and
coherent writing in which the
development, organization, and style
are appropriate to task, purpose, and
audience.

W.3.4. With guidance and
support from adults, produce
writing in which the development
and organization are appropriate
to task and purpose.

W.4.4. Produce clear and
coherent writing in which the
development and organization are
appropriate to task, purpose, and
audience.

W.5.5. With guidance and
support from peers and adults,
develop and strengthen writing
as needed by planning, revising,
editing, rewriting, or trying a
new approach.

Writing: 5. Develop and strengthen
writing as needed by planning,
revising, editing, rewriting, or trying
a new approach.

W.3.5. With guidance and
support from peers and adults,
develop and strengthen writing as
needed by planning, revising, and
editing.

W.4.5. With guidance and
support from peers and adults,
develop and strengthen writing as
needed by planning, revising, and
editing.

W.5.9. Draw evidence from
literary or informational texts to
support analysis, reflection, and
research.
--Apply grade 5 Reading
standards to literature (e.g.,
“Compare and contrast two or
more characters, settings, or
events in a story or a drama,
drawing on specific details in
the text [e.g., how characters
interact]”).
--Apply grade 5 Reading
standards to informational texts
(e.g., “Explain how an author
uses reasons and evidence to
support particular points in a
text, identifying which reasons
and evidence support which
point[s]”).

Copyright 2012 Touchstones Discussion Project. All rights reserved. 89

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Writing: 9. Draw evidence from
literary or informational texts to
support analysis, reflection, and
research.

W.3.10. Write routinely over
extended time frames (time for
research, reflection, and revision)
and shorter time frames (a single
sitting or a day or two) for a range
of discipline-specific tasks,
purposes, and audiences.

W.4.9. Draw evidence from
literary or informational texts to
support analysis, reflection, and
research.
--Apply grade 4 Reading
standards to literature (e.g.,
“Describe in depth a character,
setting, or event in a story or
drama, drawing on specific
details in the text [e.g., a
character’s thoughts, words, or
actions].”).
----Apply grade 4 Reading
standards to informational texts
(e.g., “Explain how an author
uses reasons and evidence to
support particular points in a
text”).

W.5.10. Write routinely over
extended time frames (time for
research, reflection, and
revision) and shorter time
frames (a single sitting or a day
or two) for a range of discipline-
specific tasks, purposes, and
audiences.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 90

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Writing: 10. Write routinely over
extended time frames (time for
research, reflection, and revision)
and shorter time frames (a single
sitting or a day or two) for a range of
tasks, purposes, and audiences.

SL.3.1. Engage effectively in a
range of collaborative discussions
(one-on-one, in groups, and
teacher-led) with diverse partners
on grade 3 topics and texts,
building on others’ ideas and
expressing their own clearly.
--Follow agreed-upon rules for
discussions (e.g., gaining the
floor in respectful ways, listening
to others with care, speaking one
at a time about the topics and
texts under discussion).
--Ask questions to check
understanding of information
presented, stay on topic, and link
their comments to the remarks of
others.
Explain their own ideas and
understanding in light of the
discussion.

W.4.10. Write routinely over
extended time frames (time for
research, reflection, and revision)
and shorter time frames (a single
sitting or a day or two) for a range
of discipline-specific tasks,
purposes, and audiences.

SL.5.1. Engage effectively in a
range of collaborative
discussions (one-on-one, in
groups, and teacher-led) with
diverse partners on grade 5
topics and texts, building on
others’ ideas and expressing
their own clearly.
 --Follow agreed-upon rules for
discussions and carry out
assigned roles.
--Pose and respond to specific
questions by making comments
that contribute to the discussion
and elaborate on the remarks of
others.
 --Review the key ideas
expressed and draw conclusions
in light of information and
knowledge gained from the
discussions.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 91

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Speaking and Listening: 1. Prepare
for and participate effectively in a
range of conversations and
collaborations with diverse partners,
building on others’ ideas and
expressing their own clearly and
persuasively.

SL.3.2. Determine the main ideas
and supporting details of a text
read aloud or information
presented in diverse media and
formats, including visually,
quantitatively, and orally.

SL.4.1. Engage effectively in a
range of collaborative discussions
(one-on-one, in groups, and
teacher-led) with diverse partners
on grade 4 topics and texts,
building on others’ ideas and
expressing their own clearly.
 --Follow agreed-upon rules for
discussions and carry out
assigned roles.
 --Pose and respond to specific
questions to clarify or follow up
on information, and make
comments that contribute to the
discussion and link to the remarks
of others.
 --Review the key ideas expressed
and explain their own ideas and
understanding in light of the
discussion.

SL.5.2. Summarize a written
text read aloud or information
presented in diverse media and
formats, including visually,
quantitatively, and orally.

Speaking and Listening: 2. Integrate
and evaluate information presented
in diverse media and formats,
including visually, quantitatively,
and orally.

SL.3.3. Ask and answer questions
about information from a speaker,
offering appropriate elaboration
and detail.

SL.4.2. Paraphrase portions of a
text read aloud or information
presented in diverse media and
formats, including visually,
quantitatively, and orally.

SL.5.3. Summarize the points a
speaker makes and explain how
each claim is supported by
reasons and evidence.

Speaking and Listening: 3. Evaluate
a speaker’s point of view, reasoning,
and use of evidence and rhetoric.

SL.3.4. Report on a topic or text,
tell a story, or recount an
experience with appropriate facts
and relevant, descriptive details,
speaking clearly at an
understandable pace.

SL.4.3. Identify the reasons and
evidence a speaker provides to
support particular points.

SL.5.4. Report on a topic or text
or present an opinion,
sequencing ideas logically and
using appropriate facts and
relevant, descriptive details to
support main ideas or themes;
speak clearly at an
understandable pace.Copyright 2012 Touchstones Discussion Project. All rights reserved. 92

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Speaking and Listening: 4. Present
information, findings, and
supporting evidence such that
listeners can follow the line of
reasoning and the organization,
development, and style are
appropriate to task, purpose, and
audience.

SL.3.6. Speak in complete
sentences when appropriate to
task and situation in order to
provide requested detail or
clarification.

SL.4.4. Report on a topic or text,
tell a story, or recount an
experience in an organized
manner, using appropriate facts
and relevant, descriptive details to
support main ideas or themes;
speak clearly at an
understandable pace.

SL.5.6. Adapt speech to a
variety of contexts and tasks,
using formal English when
appropriate to task and situation.

Speaking and Listening: 6. Adapt
speech to a variety of contexts and
communicative tasks, demonstrating
command of formal English when
indicated or appropriate.

L.3.1. Demonstrate command of
the conventions of standard
English grammar and usage when
writing or speaking.

SL.4.6. Differentiate between
contexts that call for formal
English (e.g., presenting ideas)
and situations where informal
discourse is appropriate (e.g.,
small-group discussion); use
formal English when appropriate
to task and situation.

L.5.1. Demonstrate command of
the conventions of standard
English grammar and usage
when writing or speaking.

Language: 1. Demonstrate command
of the conventions of standard
English grammar and usage when
writing or speaking.

L.3.2. Demonstrate command of
the conventions of standard
English capitalization,
punctuation, and spelling when
writing.
--Consult reference materials,
including beginning dictionaries,
as needed to check and correct
spellings.

L.4.1. Demonstrate command of
the conventions of standard
English grammar and usage when
writing or speaking.

L.5.2. Demonstrate command of
the conventions of standard
English capitalization,
punctuation, and spelling when
writing.
--Spell grade-appropriate words
correctly, consulting references
as needed.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 93

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Language: 2. Demonstrate command
of the conventions of standard
English capitalization, punctuation,
and spelling when writing.

L.3.3. Use knowledge of language
and its conventions when writing,
speaking, reading, or listening.
 --Choose words and phrases for
effect.*
 --Recognize and observe
differences between the
conventions of spoken and
written standard English.

L.4.2. Demonstrate command of
the conventions of standard
English capitalization,
punctuation, and spelling when
writing.
 --Use correct capitalization.
 --Spell grade-appropriate words
correctly, consulting references as
needed.

L.5.3. Use knowledge of
language and its conventions
when writing, speaking, reading,
or listening.
--Expand, combine, and reduce
sentences for meaning,
reader/listener interest, and
style.
--Compare and contrast the
varieties of English (e.g.,
dialects, registers) used in
stories, dramas, or poems.

Language: 3. Apply knowledge of
language to understand how
language functions in different
contexts, to make effective choices
for meaning or style, and to
comprehend more fully when
reading or listening.

L.3.4. Determine or clarify the
meaning of unknown and
multiple-meaning word and
phrases based on grade 3 reading
and content, choosing flexibly
from a range of strategies.
 --Use sentence-level context as a
clue to the meaning of a word or
phrase.

 --Use glossaries or beginning
dictionaries, both print and
digital, to determine or clarify the
precise meaning of key words and
phrases.

L.4.3. Use knowledge of language
and its conventions when writing,
speaking, reading, or listening.
 --Choose words and phrases to
convey ideas precisely.*
 --Choose punctuation for effect.*
 --Differentiate between contexts
that call for formal English (e.g.,
presenting ideas) and situations
where informal discourse is
appropriate (e.g., small-group
discussion).

L.5.4. Determine or clarify the
meaning of unknown and
multiple-meaning words and
phrases based on grade 5
reading and content, choosing
flexibly from a range of
strategies.
--Use context (e.g., cause/effect
relationships and comparisons
in text) as a clue to the meaning
of a word or phrase.
--Consult reference materials
(e.g., dictionaries, glossaries,
thesauruses), both print and
digital, to find the pronunciation
and determine or clarify the
precise meaning of key words
and phrases.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 94

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Language: 4. Determine or clarify
the meaning of unknown and
multiple-meaning words and phrases
by using context clues, analyzing
meaningful word parts, and
consulting general and specialized
reference materials, as appropriate.

L.3.5. Demonstrate understanding
of figurative language, word
relationships and nuances in word
meanings.

L.4.4. Determine or clarify the
meaning of unknown and
multiple-meaning words and
phrases based on grade 4 reading
and content, choosing flexibly
from a range of strategies.
 --Use context (e.g., definitions,
examples, or restatements in text)
as a clue to the meaning of a word
or phrase.
--Consult reference materials
(e.g., dictionaries, glossaries,
thesauruses), both print and
digital, to find the pronunciation
and determine or clarify the
precise meaning of key words and
phrases.

L.5.5. Demonstrate
understanding of figurative
language, word relationships,
and nuances in word meanings.
--Interpret figurative language,
including similes and
metaphors, in context.

Language: 5. Demonstrate
understanding of word relationships
and nuances in word meanings.

L.3.6. Acquire and use accurately
grade-appropriate conversational,
general academic, and domain-
specific words and phrases,
including those that signal spatial
and temporal relationships (e.g.,
After dinner that night we went
looking for them).

L.4.5. Demonstrate understanding
of figurative language, word
relationships, and nuances in
word meanings.

L.5.6. Acquire and use
accurately grade-appropriate
general academic and domain-
specific words and phrases,
including those that signal
contrast, addition, and other
logical relationships (e.g.,
however, although, nevertheless,
similarly, moreover, in
addition).

Copyright 2012 Touchstones Discussion Project. All rights reserved. 95

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Language: 6. Acquire and use
accurately a range of general
academic and domain-specific
words and phrases sufficient for
reading, writing, speaking, and
listening at the college and career
readiness level; demonstrate
independence in gathering
vocabulary knowledge when
encountering an unknown term
important to comprehension or
expression.

L.4.6. Acquire and use accurately
grade-appropriate general
academic and domain-specific
words and phrases, including
those that signal precise actions,
emotions, or states of being (e.g.,
quizzed, whined, stammered) and
that are basic to a particular topic
(e.g., wildlife, conservation, and
endangered when discussing
animal preservation).

11 The Pillow

Reading: 1. Read closely to
determine what the text says
explicitly and to make logical
inferences from it; cite specific
textual evidence when writing or
speaking to support conclusions
drawn from the text.

RL.3.1. Ask and answer questions
to demonstrate understanding of a
text, referring explicitly to the
text as the basis for the answers.

RL.4.1. Refer to details and
examples in a text when
explaining what the text says
explicitly and when drawing
inferences from the text.

RL.5.1. Quote accurately from a
text when explaining what the
text says explicitly and when
drawing inferences from the
text.

Reading: 2. Determine central ideas
or themes of a text and analyze their
development; summarize the key
supporting details and ideas.

RL.3.2. Recount stories,
including fables, folktales, and
myths from diverse cultures;
determine the central message,
lesson, or moral and explain how
it is conveyed through key details
in the text.

RL.4.2. Determine a theme of a
story, drama, or poem from
details in the text; summarize the
text.

RL.5.2. Determine a theme of a
story, drama, or poem from
details in the text, including how
characters in a story or drama
respond to challenges or how
the speaker in a poem reflects
upon a topic; summarize the
text.

Reading: 3. Analyze how and why
individuals, events, and ideas
develop and interact over the course
of a text.

RL.3.3. Describe characters in a
story (e.g., their traits,
motivations, or feelings) and
explain how their actions
contribute to the sequence of
events.

RL.4.3. Describe in depth a
character, setting, or event in a
story or drama, drawing on
specific details in the text (e.g., a
character’s thoughts, words, or
actions).

RL.5.4. Determine the meaning
of words and phrases as they are
used in a text, including
figurative language such as
metaphors and similes.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 96

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Reading: 4. Interpret words and
phrases as they are used in a text,
including determining technical,
connotative, and figurative
meanings, and analyze how specific
word choices shape meaning or tone.

RL.3.4. Determine the meaning of
words and phrases as they are
used in a text, distinguishing
literal from nonliteral language.

RL.4.4. Determine the meaning of
words and phrases as they are
used in a text, including those that
allude to significant characters
found in mythology (e.g.,
Herculean).

RL.5.10. By the end of the year,
read and comprehend literature,
including stories, dramas, and
poetry, at the high end of the
grades 4–5 text complexity band
independently and proficiently.

Reading: 5. Analyze the structure of
texts, including how specific
sentences, paragraphs, and larger
portions of the text (e.g., a section,
chapter, scene, or stanza) relate to
each other and the whole.

RL.3.5. Refer to parts of stories,
dramas, and poems when writing
or speaking about a text, using
terms such as chapter, scene, and
stanza; describe how each
successive part builds on earlier
sections.

RL.4.10. By the end of the year,
read and comprehend literature,
including stories, dramas, and
poetry, in the grades 4–5 text
complexity band proficiently,
with scaffolding as needed at the
high end of the range.

RF.5.3. Know and apply grade-
level phonics and word analysis
skills in decoding words.
 --Use combined knowledge of
all letter-sound
correspondences, syllabication
patterns, and morphology (e.g.,
roots and affixes) to read
accurately unfamiliar
multisyllabic words in context
and out of context.

Reading: 6. Assess how point of
view or purpose shapes the content
and style of a text.

RL.3.6. Distinguish their own
point of view from that of the
narrator or those of the
characters.

RF.4.3. Know and apply grade-
level phonics and word analysis
skills in decoding words.
 --Use combined knowledge of all
letter-sound correspondences,
syllabication patterns, and
morphology (e.g., roots and
affixes) to read accurately
unfamiliar multisyllabic words in
context and out of context.

RF.5.4. Read with sufficient
accuracy and fluency to support
comprehension.
 --Read grade-level text with
purpose and understanding.
 --Read grade-level prose and
poetry orally with accuracy,
appropriate rate, and expression.
 --Use context to confirm or self-
correct word recognition and
understanding, rereading as
necessary.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 97

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Reading: 7. Integrate and evaluate
content presented in diverse media
and formats, including visually and
quantitatively, as well as in words.

RL.3.10. By the end of the year,
read and comprehend literature,
including stories, dramas, and
poetry, at the high end of the
grades 2–3 text complexity band
independently and proficiently

RF.4.4. Read with sufficient
accuracy and fluency to support
comprehension.
 --Read grade-level text with
purpose and understanding.
 --Read grade-level prose and
poetry orally with accuracy,
appropriate rate, and expression.
 --Use context to confirm or self-
correct word recognition and
understanding, rereading as
necessary.

W.5.1. Write opinion pieces on
topics or texts, supporting a
point of view with reasons and
information.

Reading: 8. Delineate and evaluate
the argument and specific claims in
a text, including the validity of the
reasoning as well as the relevance
and sufficiency of the evidence.

RF.3.3. Know and apply grade-
level phonics and word analysis
skills in decoding words.
 --Identify and know the meaning
of the most common prefixes and
derivational suffixes.
 --Decode words with common
Latin suffixes.
 --Decode multisyllable words.
 --Read grade-appropriate
irregularly spelled words.

W.4.1. Write opinion pieces on
topics or texts, supporting a point
of view with reasons and
information.

W.5.4. Produce clear and
coherent writing in which the
development and organization
are appropriate to task, purpose,
and audience.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 98

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Reading: 10. Read and comprehend
complex literary and informational
texts independently and proficiently.

RF.3.4. Read with sufficient
accuracy and fluency to support
comprehension.
 --Read grade-level text with
purpose and understanding.
 --Read grade-level prose and
poetry orally with accuracy,
appropriate rate, and expression.
 --Use context to confirm or self-
correct word recognition and
understanding, rereading as
necessary.

W.4.4. Produce clear and
coherent writing in which the
development and organization are
appropriate to task, purpose, and
audience.

W.5.5. With guidance and
support from peers and adults,
develop and strengthen writing
as needed by planning, revising,
editing, rewriting, or trying a
new approach.

Writing: 1. Write arguments to
support claims in an analysis of
substantive topics or texts, using
valid reasoning and relevant and
sufficient evidence.

W.3.1. Write opinion pieces on
topics or texts, supporting a point
of view with reasons.

W.4.5. With guidance and
support from peers and adults,
develop and strengthen writing as
needed by planning, revising, and
editing.

W.5.9. Draw evidence from
literary or informational texts to
support analysis, reflection, and
research.
--Apply grade 5 Reading
standards to literature (e.g.,
“Compare and contrast two or
more characters, settings, or
events in a story or a drama,
drawing on specific details in
the text [e.g., how characters
interact]”).
--Apply grade 5 Reading
standards to informational texts
(e.g., “Explain how an author
uses reasons and evidence to
support particular points in a
text, identifying which reasons
and evidence support which
point[s]”).

Copyright 2012 Touchstones Discussion Project. All rights reserved. 99

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Writing: 4. Produce clear and
coherent writing in which the
development, organization, and style
are appropriate to task, purpose, and
audience.

W.3.4. With guidance and
support from adults, produce
writing in which the development
and organization are appropriate
to task and purpose.

W.4.9. Draw evidence from
literary or informational texts to
support analysis, reflection, and
research.
--Apply grade 4 Reading
standards to literature (e.g.,
“Describe in depth a character,
setting, or event in a story or
drama, drawing on specific
details in the text [e.g., a
character’s thoughts, words, or
actions].”).
----Apply grade 4 Reading
standards to informational texts
(e.g., “Explain how an author
uses reasons and evidence to
support particular points in a
text”).

W.5.10. Write routinely over
extended time frames (time for
research, reflection, and
revision) and shorter time
frames (a single sitting or a day
or two) for a range of discipline-
specific tasks, purposes, and
audiences.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 100

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Writing: 5. Develop and strengthen
writing as needed by planning,
revising, editing, rewriting, or trying
a new approach.

W.3.5. With guidance and
support from peers and adults,
develop and strengthen writing as
needed by planning, revising, and
editing.

W.4.10. Write routinely over
extended time frames (time for
research, reflection, and revision)
and shorter time frames (a single
sitting or a day or two) for a range
of discipline-specific tasks,
purposes, and audiences.

SL.5.1. Engage effectively in a
range of collaborative
discussions (one-on-one, in
groups, and teacher-led) with
diverse partners on grade 5
topics and texts, building on
others’ ideas and expressing
their own clearly.
 --Follow agreed-upon rules for
discussions and carry out
assigned roles.
--Pose and respond to specific
questions by making comments
that contribute to the discussion
and elaborate on the remarks of
others.
 --Review the key ideas
expressed and draw conclusions
in light of information and
knowledge gained from the
discussions.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 101

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Writing: 9. Draw evidence from
literary or informational texts to
support analysis, reflection, and
research.

W.3.10. Write routinely over
extended time frames (time for
research, reflection, and revision)
and shorter time frames (a single
sitting or a day or two) for a range
of discipline-specific tasks,
purposes, and audiences.

SL.4.1. Engage effectively in a
range of collaborative discussions
(one-on-one, in groups, and
teacher-led) with diverse partners
on grade 4 topics and texts,
building on others’ ideas and
expressing their own clearly.

 --Follow agreed-upon rules for
discussions and carry out
assigned roles.
 --Pose and respond to specific
questions to clarify or follow up
on information, and make
comments that contribute to the
discussion and link to the remarks
of others.
 --Review the key ideas expressed
and explain their own ideas and
understanding in light of the
discussion.

SL.5.2. Summarize a written
text read aloud or information
presented in diverse media and
formats, including visually,
quantitatively, and orally.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 102

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Writing: 10. Write routinely over
extended time frames (time for
research, reflection, and revision)
and shorter time frames (a single
sitting or a day or two) for a range of
tasks, purposes, and audiences.

SL.3.1. Engage effectively in a
range of collaborative discussions
(one-on-one, in groups, and
teacher-led) with diverse partners
on grade 3 topics and texts,
building on others’ ideas and
expressing their own clearly.
--Follow agreed-upon rules for
discussions (e.g., gaining the
floor in respectful ways, listening
to others with care, speaking one
at a time about the topics and
texts under discussion).
--Ask questions to check
understanding of information
presented, stay on topic, and link
their comments to the remarks of
others.
Explain their own ideas and
understanding in light of the
discussion.

SL.4.2. Paraphrase portions of a
text read aloud or information
presented in diverse media and
formats, including visually,
quantitatively, and orally.

SL.5.3. Summarize the points a
speaker makes and explain how
each claim is supported by
reasons and evidence.

Speaking and Listening: 1. Prepare
for and participate effectively in a
range of conversations and
collaborations with diverse partners,
building on others’ ideas and
expressing their own clearly and
persuasively.

SL.3.2. Determine the main ideas
and supporting details of a text
read aloud or information
presented in diverse media and
formats, including visually,
quantitatively, and orally.

SL.4.3. Identify the reasons and
evidence a speaker provides to
support particular points.

SL.5.4. Report on a topic or text
or present an opinion,
sequencing ideas logically and
using appropriate facts and
relevant, descriptive details to
support main ideas or themes;
speak clearly at an
understandable pace.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 103

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Speaking and Listening: 2. Integrate
and evaluate information presented
in diverse media and formats,
including visually, quantitatively,
and orally.

SL.3.3. Ask and answer questions
about information from a speaker,
offering appropriate elaboration
and detail.

SL.4.4. Report on a topic or text,
tell a story, or recount an
experience in an organized
manner, using appropriate facts
and relevant, descriptive details to
support main ideas or themes;
speak clearly at an
understandable pace.

SL.5.6. Adapt speech to a
variety of contexts and tasks,
using formal English when
appropriate to task and situation.

Speaking and Listening: 3. Evaluate
a speaker’s point of view, reasoning,
and use of evidence and rhetoric.

SL.3.4. Report on a topic or text,
tell a story, or recount an
experience with appropriate facts
and relevant, descriptive details,
speaking clearly at an
understandable pace.

SL.4.6. Differentiate between
contexts that call for formal
English (e.g., presenting ideas)
and situations where informal
discourse is appropriate (e.g.,
small-group discussion); use
formal English when appropriate
to task and situation.

L.5.1. Demonstrate command of
the conventions of standard
English grammar and usage
when writing or speaking.

Speaking and Listening: 4. Present
information, findings, and
supporting evidence such that
listeners can follow the line of
reasoning and the organization,
development, and style are
appropriate to task, purpose, and
audience.

SL.3.6. Speak in complete
sentences when appropriate to
task and situation in order to
provide requested detail or
clarification.

L.4.1. Demonstrate command of
the conventions of standard
English grammar and usage when
writing or speaking.

L.5.2. Demonstrate command of
the conventions of standard
English capitalization,
punctuation, and spelling when
writing.
--Spell grade-appropriate words
correctly, consulting references
as needed.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 104

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Speaking and Listening: 6. Adapt
speech to a variety of contexts and
communicative tasks, demonstrating
command of formal English when
indicated or appropriate.

L.3.1. Demonstrate command of
the conventions of standard
English grammar and usage when
writing or speaking.

L.4.2. Demonstrate command of
the conventions of standard
English capitalization,
punctuation, and spelling when
writing.
 --Use correct capitalization.
 --Spell grade-appropriate words
correctly, consulting references as
needed.

L.5.3. Use knowledge of
language and its conventions
when writing, speaking, reading,
or listening.
--Expand, combine, and reduce
sentences for meaning,
reader/listener interest, and
style.
--Compare and contrast the
varieties of English (e.g.,
dialects, registers) used in
stories, dramas, or poems.

Language: 1. Demonstrate command
of the conventions of standard
English grammar and usage when
writing or speaking.

L.3.2. Demonstrate command of
the conventions of standard
English capitalization,
punctuation, and spelling when
writing.
--Consult reference materials,
including beginning dictionaries,
as needed to check and correct
spellings.

L.4.3. Use knowledge of language
and its conventions when writing,
speaking, reading, or listening.
 --Choose words and phrases to
convey ideas precisely.*
 --Choose punctuation for effect.*
 --Differentiate between contexts
that call for formal English (e.g.,
presenting ideas) and situations
where informal discourse is
appropriate (e.g., small-group
discussion).

L.5.4. Determine or clarify the
meaning of unknown and
multiple-meaning words and
phrases based on grade 5
reading and content, choosing
flexibly from a range of
strategies.
--Use context (e.g., cause/effect
relationships and comparisons
in text) as a clue to the meaning
of a word or phrase.
--Consult reference materials
(e.g., dictionaries, glossaries,
thesauruses), both print and
digital, to find the pronunciation
and determine or clarify the
precise meaning of key words
and phrases.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 105

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Language: 2. Demonstrate command
of the conventions of standard
English capitalization, punctuation,
and spelling when writing.

L.3.3. Use knowledge of language
and its conventions when writing,
speaking, reading, or listening.
 --Choose words and phrases for
effect.*
 --Recognize and observe
differences between the
conventions of spoken and
written standard English.

L.4.4. Determine or clarify the
meaning of unknown and
multiple-meaning words and
phrases based on grade 4 reading
and content, choosing flexibly
from a range of strategies.
 --Use context (e.g., definitions,
examples, or restatements in text)
as a clue to the meaning of a word
or phrase.
--Consult reference materials
(e.g., dictionaries, glossaries,
thesauruses), both print and
digital, to find the pronunciation
and determine or clarify the
precise meaning of key words and
phrases.

L.5.5. Demonstrate
understanding of figurative
language, word relationships,
and nuances in word meanings.
--Interpret figurative language,
including similes and
metaphors, in context.

Language: 3. Apply knowledge of
language to understand how
language functions in different
contexts, to make effective choices
for meaning or style, and to
comprehend more fully when
reading or listening.

L.3.4. Determine or clarify the
meaning of unknown and
multiple-meaning word and
phrases based on grade 3 reading
and content, choosing flexibly
from a range of strategies.
 --Use sentence-level context as a
clue to the meaning of a word or
phrase.

 --Use glossaries or beginning
dictionaries, both print and
digital, to determine or clarify the
precise meaning of key words and
phrases.

L.4.5. Demonstrate understanding
of figurative language, word
relationships, and nuances in
word meanings.

L.5.6. Acquire and use
accurately grade-appropriate
general academic and domain-
specific words and phrases,
including those that signal
contrast, addition, and other
logical relationships (e.g.,
however, although, nevertheless,
similarly, moreover, in
addition).

Copyright 2012 Touchstones Discussion Project. All rights reserved. 106

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Language: 4. Determine or clarify
the meaning of unknown and
multiple-meaning words and phrases
by using context clues, analyzing
meaningful word parts, and
consulting general and specialized
reference materials, as appropriate.

L.3.5. Demonstrate understanding
of figurative language, word
relationships and nuances in word
meanings.

L.4.6. Acquire and use accurately
grade-appropriate general
academic and domain-specific
words and phrases, including
those that signal precise actions,
emotions, or states of being (e.g.,
quizzed, whined, stammered) and
that are basic to a particular topic
(e.g., wildlife, conservation, and
endangered when discussing
animal preservation).

Language: 5. Demonstrate
understanding of word relationships
and nuances in word meanings.

L.3.6. Acquire and use accurately
grade-appropriate conversational,
general academic, and domain-
specific words and phrases,
including those that signal spatial
and temporal relationships (e.g.,
After dinner that night we went
looking for them).

Language: 6. Acquire and use
accurately a range of general
academic and domain-specific
words and phrases sufficient for
reading, writing, speaking, and
listening at the college and career
readiness level; demonstrate
independence in gathering
vocabulary knowledge when
encountering an unknown term
important to comprehension or
expression.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 107

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

12
Catching a Fish in

the Forest

Reading: 1. Read closely to
determine what the text says
explicitly and to make logical
inferences from it; cite specific
textual evidence when writing or
speaking to support conclusions
drawn from the text.

RL.3.1. Ask and answer questions
to demonstrate understanding of a
text, referring explicitly to the
text as the basis for the answers.

RL.4.1. Refer to details and
examples in a text when
explaining what the text says
explicitly and when drawing
inferences from the text.

RL.5.1. Quote accurately from a
text when explaining what the
text says explicitly and when
drawing inferences from the
text.

Reading: 2. Determine central ideas
or themes of a text and analyze their
development; summarize the key
supporting details and ideas.

RL.3.2. Recount stories,
including fables, folktales, and
myths from diverse cultures;
determine the central message,
lesson, or moral and explain how
it is conveyed through key details
in the text.

RL.4.2. Determine a theme of a
story, drama, or poem from
details in the text; summarize the
text.

RL.5.2. Determine a theme of a
story, drama, or poem from
details in the text, including how
characters in a story or drama
respond to challenges or how
the speaker in a poem reflects
upon a topic; summarize the
text.

Reading: 3. Analyze how and why
individuals, events, and ideas
develop and interact over the course
of a text.

RL.3.3. Describe characters in a
story (e.g., their traits,
motivations, or feelings) and
explain how their actions
contribute to the sequence of
events.

RL.4.3. Describe in depth a
character, setting, or event in a
story or drama, drawing on
specific details in the text (e.g., a
character’s thoughts, words, or
actions).

RL.5.4. Determine the meaning
of words and phrases as they are
used in a text, including
figurative language such as
metaphors and similes.

Reading: 4. Interpret words and
phrases as they are used in a text,
including determining technical,
connotative, and figurative
meanings, and analyze how specific
word choices shape meaning or tone.

RL.3.4. Determine the meaning of
words and phrases as they are
used in a text, distinguishing
literal from nonliteral language.

RL.4.4. Determine the meaning of
words and phrases as they are
used in a text, including those that
allude to significant characters
found in mythology (e.g.,
Herculean).

RL.5.6. Describe how a
narrator’s or speaker’s point of
view influences how events are
described.

Reading: 5. Analyze the structure of
texts, including how specific
sentences, paragraphs, and larger
portions of the text (e.g., a section,
chapter, scene, or stanza) relate to
each other and the whole.

RL.3.5. Refer to parts of stories,
dramas, and poems when writing
or speaking about a text, using
terms such as chapter, scene, and
stanza; describe how each
successive part builds on earlier
sections.

RL.4.10. By the end of the year,
read and comprehend literature,
including stories, dramas, and
poetry, in the grades 4–5 text
complexity band proficiently,
with scaffolding as needed at the
high end of the range.

RL.5.10. By the end of the year,
read and comprehend literature,
including stories, dramas, and
poetry, at the high end of the
grades 4–5 text complexity band
independently and proficiently.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 108

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Reading: 6. Assess how point of
view or purpose shapes the content
and style of a text.

RL.3.6. Distinguish their own
point of view from that of the
narrator or those of the
characters.

RF.4.3. Know and apply grade-
level phonics and word analysis
skills in decoding words.
 --Use combined knowledge of all
letter-sound correspondences,
syllabication patterns, and
morphology (e.g., roots and
affixes) to read accurately
unfamiliar multisyllabic words in
context and out of context.

RF.5.3. Know and apply grade-
level phonics and word analysis
skills in decoding words.
 --Use combined knowledge of
all letter-sound
correspondences, syllabication
patterns, and morphology (e.g.,
roots and affixes) to read
accurately unfamiliar
multisyllabic words in context
and out of context.

Reading: 7. Integrate and evaluate
content presented in diverse media
and formats, including visually and
quantitatively, as well as in words.

RL.3.10. By the end of the year,
read and comprehend literature,
including stories, dramas, and
poetry, at the high end of the
grades 2–3 text complexity band
independently and proficiently

RF.4.4. Read with sufficient
accuracy and fluency to support
comprehension.
 --Read grade-level text with
purpose and understanding.
 --Read grade-level prose and
poetry orally with accuracy,
appropriate rate, and expression.
 --Use context to confirm or self-
correct word recognition and
understanding, rereading as
necessary.

RF.5.4. Read with sufficient
accuracy and fluency to support
comprehension.
 --Read grade-level text with
purpose and understanding.
 --Read grade-level prose and
poetry orally with accuracy,
appropriate rate, and expression.
 --Use context to confirm or self-
correct word recognition and
understanding, rereading as
necessary.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 109

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Reading: 8. Delineate and evaluate
the argument and specific claims in
a text, including the validity of the
reasoning as well as the relevance
and sufficiency of the evidence.

RF.3.3. Know and apply grade-
level phonics and word analysis
skills in decoding words.
 --Identify and know the meaning
of the most common prefixes and
derivational suffixes.
 --Decode words with common
Latin suffixes.
 --Decode multisyllable words.
 --Read grade-appropriate
irregularly spelled words.

W.4.1. Write opinion pieces on
topics or texts, supporting a point
of view with reasons and
information.

W.5.1. Write opinion pieces on
topics or texts, supporting a
point of view with reasons and
information.

Reading: 10. Read and comprehend
complex literary and informational
texts independently and proficiently.

RF.3.4. Read with sufficient
accuracy and fluency to support
comprehension.
 --Read grade-level text with
purpose and understanding.
 --Read grade-level prose and
poetry orally with accuracy,
appropriate rate, and expression.
 --Use context to confirm or self-
correct word recognition and
understanding, rereading as
necessary.

W.4.4. Produce clear and
coherent writing in which the
development and organization are
appropriate to task, purpose, and
audience.

W.5.4. Produce clear and
coherent writing in which the
development and organization
are appropriate to task, purpose,
and audience.

Writing: 1. Write arguments to
support claims in an analysis of
substantive topics or texts, using
valid reasoning and relevant and
sufficient evidence.

W.3.1. Write opinion pieces on
topics or texts, supporting a point
of view with reasons.

W.4.5. With guidance and
support from peers and adults,
develop and strengthen writing as
needed by planning, revising, and
editing.

W.5.5. With guidance and
support from peers and adults,
develop and strengthen writing
as needed by planning, revising,
editing, rewriting, or trying a
new approach.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 110

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Writing: 4. Produce clear and
coherent writing in which the
development, organization, and style
are appropriate to task, purpose, and
audience.

W.3.4. With guidance and
support from adults, produce
writing in which the development
and organization are appropriate
to task and purpose.

W.4.9. Draw evidence from
literary or informational texts to
support analysis, reflection, and
research.
--Apply grade 4 Reading
standards to literature (e.g.,
“Describe in depth a character,
setting, or event in a story or
drama, drawing on specific
details in the text [e.g., a
character’s thoughts, words, or
actions].”).
----Apply grade 4 Reading
standards to informational texts
(e.g., “Explain how an author
uses reasons and evidence to
support particular points in a
text”).

W.5.9. Draw evidence from
literary or informational texts to
support analysis, reflection, and
research.
--Apply grade 5 Reading
standards to literature (e.g.,
“Compare and contrast two or
more characters, settings, or
events in a story or a drama,
drawing on specific details in
the text [e.g., how characters
interact]”).
--Apply grade 5 Reading
standards to informational texts
(e.g., “Explain how an author
uses reasons and evidence to
support particular points in a
text, identifying which reasons
and evidence support which
point[s]”).

Writing: 5. Develop and strengthen
writing as needed by planning,
revising, editing, rewriting, or trying
a new approach.

W.3.5. With guidance and
support from peers and adults,
develop and strengthen writing as
needed by planning, revising, and
editing.

W.4.10. Write routinely over
extended time frames (time for
research, reflection, and revision)
and shorter time frames (a single
sitting or a day or two) for a range
of discipline-specific tasks,
purposes, and audiences.

W.5.10. Write routinely over
extended time frames (time for
research, reflection, and
revision) and shorter time
frames (a single sitting or a day
or two) for a range of discipline-
specific tasks, purposes, and
audiences.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 111

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Writing: 9. Draw evidence from
literary or informational texts to
support analysis, reflection, and
research.

W.3.10. Write routinely over
extended time frames (time for
research, reflection, and revision)
and shorter time frames (a single
sitting or a day or two) for a range
of discipline-specific tasks,
purposes, and audiences.

SL.4.1. Engage effectively in a
range of collaborative discussions
(one-on-one, in groups, and
teacher-led) with diverse partners
on grade 4 topics and texts,
building on others’ ideas and
expressing their own clearly.

 --Follow agreed-upon rules for
discussions and carry out
assigned roles.
 --Pose and respond to specific
questions to clarify or follow up
on information, and make
comments that contribute to the
discussion and link to the remarks
of others.
 --Review the key ideas expressed
and explain their own ideas and
understanding in light of the
discussion.

SL.5.1. Engage effectively in a
range of collaborative
discussions (one-on-one, in
groups, and teacher-led) with
diverse partners on grade 5
topics and texts, building on
others’ ideas and expressing
their own clearly.
 --Follow agreed-upon rules for
discussions and carry out
assigned roles.
--Pose and respond to specific
questions by making comments
that contribute to the discussion
and elaborate on the remarks of
others.
 --Review the key ideas
expressed and draw conclusions
in light of information and
knowledge gained from the
discussions.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 112

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Writing: 10. Write routinely over
extended time frames (time for
research, reflection, and revision)
and shorter time frames (a single
sitting or a day or two) for a range of
tasks, purposes, and audiences.

SL.3.1. Engage effectively in a
range of collaborative discussions
(one-on-one, in groups, and
teacher-led) with diverse partners
on grade 3 topics and texts,
building on others’ ideas and
expressing their own clearly.
--Follow agreed-upon rules for
discussions (e.g., gaining the
floor in respectful ways, listening
to others with care, speaking one
at a time about the topics and
texts under discussion).
--Ask questions to check
understanding of information
presented, stay on topic, and link
their comments to the remarks of
others.
Explain their own ideas and
understanding in light of the
discussion.

SL.4.2. Paraphrase portions of a
text read aloud or information
presented in diverse media and
formats, including visually,
quantitatively, and orally.

SL.5.2. Summarize a written
text read aloud or information
presented in diverse media and
formats, including visually,
quantitatively, and orally.

Speaking and Listening: 1. Prepare
for and participate effectively in a
range of conversations and
collaborations with diverse partners,
building on others’ ideas and
expressing their own clearly and
persuasively.

SL.3.2. Determine the main ideas
and supporting details of a text
read aloud or information
presented in diverse media and
formats, including visually,
quantitatively, and orally.

SL.4.3. Identify the reasons and
evidence a speaker provides to
support particular points.

SL.5.3. Summarize the points a
speaker makes and explain how
each claim is supported by
reasons and evidence.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 113

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Speaking and Listening: 2. Integrate
and evaluate information presented
in diverse media and formats,
including visually, quantitatively,
and orally.

SL.3.3. Ask and answer questions
about information from a speaker,
offering appropriate elaboration
and detail.

SL.4.4. Report on a topic or text,
tell a story, or recount an
experience in an organized
manner, using appropriate facts
and relevant, descriptive details to
support main ideas or themes;
speak clearly at an
understandable pace.

SL.5.4. Report on a topic or text
or present an opinion,
sequencing ideas logically and
using appropriate facts and
relevant, descriptive details to
support main ideas or themes;
speak clearly at an
understandable pace.

Speaking and Listening: 3. Evaluate
a speaker’s point of view, reasoning,
and use of evidence and rhetoric.

SL.3.4. Report on a topic or text,
tell a story, or recount an
experience with appropriate facts
and relevant, descriptive details,
speaking clearly at an
understandable pace.

SL.4.6. Differentiate between
contexts that call for formal
English (e.g., presenting ideas)
and situations where informal
discourse is appropriate (e.g.,
small-group discussion); use
formal English when appropriate
to task and situation.

SL.5.6. Adapt speech to a
variety of contexts and tasks,
using formal English when
appropriate to task and situation.

Speaking and Listening: 4. Present
information, findings, and
supporting evidence such that
listeners can follow the line of
reasoning and the organization,
development, and style are
appropriate to task, purpose, and
audience.

SL.3.6. Speak in complete
sentences when appropriate to
task and situation in order to
provide requested detail or
clarification.

L.4.1. Demonstrate command of
the conventions of standard
English grammar and usage when
writing or speaking.

L.5.1. Demonstrate command of
the conventions of standard
English grammar and usage
when writing or speaking.

Speaking and Listening: 6. Adapt
speech to a variety of contexts and
communicative tasks, demonstrating
command of formal English when
indicated or appropriate.

L.3.1. Demonstrate command of
the conventions of standard
English grammar and usage when
writing or speaking.

L.4.2. Demonstrate command of
the conventions of standard
English capitalization,
punctuation, and spelling when
writing.
 --Use correct capitalization.
 --Spell grade-appropriate words
correctly, consulting references as
needed.

L.5.2. Demonstrate command of
the conventions of standard
English capitalization,
punctuation, and spelling when
writing.
--Spell grade-appropriate words
correctly, consulting references
as needed.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 114

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Language: 1. Demonstrate command
of the conventions of standard
English grammar and usage when
writing or speaking.

L.3.2. Demonstrate command of
the conventions of standard
English capitalization,
punctuation, and spelling when
writing.
--Consult reference materials,
including beginning dictionaries,
as needed to check and correct
spellings.

L.4.3. Use knowledge of language
and its conventions when writing,
speaking, reading, or listening.
 --Choose words and phrases to
convey ideas precisely.*
 --Choose punctuation for effect.*
 --Differentiate between contexts
that call for formal English (e.g.,
presenting ideas) and situations
where informal discourse is
appropriate (e.g., small-group
discussion).

L.5.3. Use knowledge of
language and its conventions
when writing, speaking, reading,
or listening.
--Expand, combine, and reduce
sentences for meaning,
reader/listener interest, and
style.
--Compare and contrast the
varieties of English (e.g.,
dialects, registers) used in
stories, dramas, or poems.

Language: 2. Demonstrate command
of the conventions of standard
English capitalization, punctuation,
and spelling when writing.

L.3.3. Use knowledge of language
and its conventions when writing,
speaking, reading, or listening.
 --Choose words and phrases for
effect.*
 --Recognize and observe
differences between the
conventions of spoken and
written standard English.

L.4.4. Determine or clarify the
meaning of unknown and
multiple-meaning words and
phrases based on grade 4 reading
and content, choosing flexibly
from a range of strategies.
 --Use context (e.g., definitions,
examples, or restatements in text)
as a clue to the meaning of a word
or phrase.
--Consult reference materials
(e.g., dictionaries, glossaries,
thesauruses), both print and
digital, to find the pronunciation
and determine or clarify the
precise meaning of key words and
phrases.

L.5.4. Determine or clarify the
meaning of unknown and
multiple-meaning words and
phrases based on grade 5
reading and content, choosing
flexibly from a range of
strategies.
--Use context (e.g., cause/effect
relationships and comparisons
in text) as a clue to the meaning
of a word or phrase.
--Consult reference materials
(e.g., dictionaries, glossaries,
thesauruses), both print and
digital, to find the pronunciation
and determine or clarify the
precise meaning of key words
and phrases.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 115

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Language: 3. Apply knowledge of
language to understand how
language functions in different
contexts, to make effective choices
for meaning or style, and to
comprehend more fully when
reading or listening.

L.3.4. Determine or clarify the
meaning of unknown and
multiple-meaning word and
phrases based on grade 3 reading
and content, choosing flexibly
from a range of strategies.
 --Use sentence-level context as a
clue to the meaning of a word or
phrase.

 --Use glossaries or beginning
dictionaries, both print and
digital, to determine or clarify the
precise meaning of key words and
phrases.

L.4.5. Demonstrate understanding
of figurative language, word
relationships, and nuances in
word meanings.

L.5.5. Demonstrate
understanding of figurative
language, word relationships,
and nuances in word meanings.
--Interpret figurative language,
including similes and
metaphors, in context.

Language: 4. Determine or clarify
the meaning of unknown and
multiple-meaning words and phrases
by using context clues, analyzing
meaningful word parts, and
consulting general and specialized
reference materials, as appropriate.

L.3.5. Demonstrate understanding
of figurative language, word
relationships and nuances in word
meanings.

L.4.6. Acquire and use accurately
grade-appropriate general
academic and domain-specific
words and phrases, including
those that signal precise actions,
emotions, or states of being (e.g.,
quizzed, whined, stammered) and
that are basic to a particular topic
(e.g., wildlife, conservation, and
endangered when discussing
animal preservation).

L.5.6. Acquire and use
accurately grade-appropriate
general academic and domain-
specific words and phrases,
including those that signal
contrast, addition, and other
logical relationships (e.g.,
however, although, nevertheless,
similarly, moreover, in
addition).

Copyright 2012 Touchstones Discussion Project. All rights reserved. 116

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Language: 5. Demonstrate
understanding of word relationships
and nuances in word meanings.

L.3.6. Acquire and use accurately
grade-appropriate conversational,
general academic, and domain-
specific words and phrases,
including those that signal spatial
and temporal relationships (e.g.,
After dinner that night we went
looking for them).

Language: 6. Acquire and use
accurately a range of general
academic and domain-specific
words and phrases sufficient for
reading, writing, speaking, and
listening at the college and career
readiness level; demonstrate
independence in gathering
vocabulary knowledge when
encountering an unknown term
important to comprehension or
expression.

13 The Eagle

Reading: 1. Read closely to
determine what the text says
explicitly and to make logical
inferences from it; cite specific
textual evidence when writing or
speaking to support conclusions
drawn from the text.

RL.3.1. Ask and answer questions
to demonstrate understanding of a
text, referring explicitly to the
text as the basis for the answers.

RL.4.1. Refer to details and
examples in a text when
explaining what the text says
explicitly and when drawing
inferences from the text.

RL.5.1. Quote accurately from a
text when explaining what the
text says explicitly and when
drawing inferences from the
text.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 117

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Reading: 2. Determine central ideas
or themes of a text and analyze their
development; summarize the key
supporting details and ideas.

RL.3.2. Recount stories,
including fables, folktales, and
myths from diverse cultures;
determine the central message,
lesson, or moral and explain how
it is conveyed through key details
in the text.

RL.4.2. Determine a theme of a
story, drama, or poem from
details in the text; summarize the
text.

RL.5.2. Determine a theme of a
story, drama, or poem from
details in the text, including how
characters in a story or drama
respond to challenges or how
the speaker in a poem reflects
upon a topic; summarize the
text.

Reading: 3. Analyze how and why
individuals, events, and ideas
develop and interact over the course
of a text.

RL.3.3. Describe characters in a
story (e.g., their traits,
motivations, or feelings) and
explain how their actions
contribute to the sequence of
events.

RL.4.3. Describe in depth a
character, setting, or event in a
story or drama, drawing on
specific details in the text (e.g., a
character’s thoughts, words, or
actions).

RL.5.3. Compare and contrast
two or more characters, settings,
or events in a story or drama,
drawing on specific details in
the text (e.g., how characters
interact).

Reading: 4. Interpret words and
phrases as they are used in a text,
including determining technical,
connotative, and figurative
meanings, and analyze how specific
word choices shape meaning or tone.

RL.3.4. Determine the meaning of
words and phrases as they are
used in a text, distinguishing
literal from nonliteral language.

RL.4.4. Determine the meaning of
words and phrases as they are
used in a text, including those that
allude to significant characters
found in mythology (e.g.,
Herculean).

RL.5.4. Determine the meaning
of words and phrases as they are
used in a text, including
figurative language such as
metaphors and similes.

Reading: 5. Analyze the structure of
texts, including how specific
sentences, paragraphs, and larger
portions of the text (e.g., a section,
chapter, scene, or stanza) relate to
each other and the whole.

RL.3.5. Refer to parts of stories,
dramas, and poems when writing
or speaking about a text, using
terms such as chapter, scene, and
stanza; describe how each
successive part builds on earlier
sections.

RL.4.5. Explain major differences
between poems, drama, and
prose, and refer to the structural
elements of poems (e.g., verse,
rhythm, meter) and drama (e.g.,
casts of characters, settings,
descriptions, dialogue, stage
directions) when writing or
speaking about a text.

RL.5.6. Describe how a
narrator’s or speaker’s point of
view influences how events are
described.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 118

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Reading: 6. Assess how point of
view or purpose shapes the content
and style of a text.

RL.3.6. Distinguish their own
point of view from that of the
narrator or those of the
characters.

RL.4.6. Compare and contrast the
point of view from which
different stories are narrated,
including the difference between
first- and third-person narrations.

RL.5.9. Compare and contrast
stories in the same genre (e.g.,
mysteries and adventure stories)
on their approaches to similar
themes and topics.

Reading: 7. Integrate and evaluate
content presented in diverse media
and formats, including visually and
quantitatively, as well as in words.

RL.3.10. By the end of the year,
read and comprehend literature,
including stories, dramas, and
poetry, at the high end of the
grades 2–3 text complexity band
independently and proficiently

RL.4.9. Compare and contrast the
treatment of similar themes and
topics (e.g., opposition of good
and evil) and patterns of events
(e.g., the quest) in stories, myths,
and traditional literature from
different cultures.

RL.5.10. By the end of the year,
read and comprehend literature,
including stories, dramas, and
poetry, at the high end of the
grades 4–5 text complexity band
independently and proficiently.

Reading: 8. Delineate and evaluate
the argument and specific claims in
a text, including the validity of the
reasoning as well as the relevance
and sufficiency of the evidence.

RF.3.3. Know and apply grade-
level phonics and word analysis
skills in decoding words.
 --Identify and know the meaning
of the most common prefixes and
derivational suffixes.
 --Decode words with common
Latin suffixes.
 --Decode multisyllable words.
 --Read grade-appropriate
irregularly spelled words.

RL.4.10. By the end of the year,
read and comprehend literature,
including stories, dramas, and
poetry, in the grades 4–5 text
complexity band proficiently,
with scaffolding as needed at the
high end of the range.

RF.5.3. Know and apply grade-
level phonics and word analysis
skills in decoding words.
 --Use combined knowledge of
all letter-sound
correspondences, syllabication
patterns, and morphology (e.g.,
roots and affixes) to read
accurately unfamiliar
multisyllabic words in context
and out of context.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 119

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Reading: 9. Analyze how two or
more texts address similar themes or
topics in order to build knowledge
or to compare the approaches the
authors take.

RF.3.4. Read with sufficient
accuracy and fluency to support
comprehension.
 --Read grade-level text with
purpose and understanding.
 --Read grade-level prose and
poetry orally with accuracy,
appropriate rate, and expression.
 --Use context to confirm or self-
correct word recognition and
understanding, rereading as
necessary.

RF.4.3. Know and apply grade-
level phonics and word analysis
skills in decoding words.
 --Use combined knowledge of all
letter-sound correspondences,
syllabication patterns, and
morphology (e.g., roots and
affixes) to read accurately
unfamiliar multisyllabic words in
context and out of context.

RF.5.4. Read with sufficient
accuracy and fluency to support
comprehension.
 --Read grade-level text with
purpose and understanding.
 --Read grade-level prose and
poetry orally with accuracy,
appropriate rate, and expression.
 --Use context to confirm or self-
correct word recognition and
understanding, rereading as
necessary.

Reading: 10. Read and comprehend
complex literary and informational
texts independently and proficiently.

W.3.1. Write opinion pieces on
topics or texts, supporting a point
of view with reasons.

RF.4.4. Read with sufficient
accuracy and fluency to support
comprehension.
 --Read grade-level text with
purpose and understanding.
 --Read grade-level prose and
poetry orally with accuracy,
appropriate rate, and expression.
 --Use context to confirm or self-
correct word recognition and
understanding, rereading as
necessary.

W.5.1. Write opinion pieces on
topics or texts, supporting a
point of view with reasons and
information.

Writing: 1. Write arguments to
support claims in an analysis of
substantive topics or texts, using
valid reasoning and relevant and
sufficient evidence.

W.3.4. With guidance and
support from adults, produce
writing in which the development
and organization are appropriate
to task and purpose.

W.4.1. Write opinion pieces on
topics or texts, supporting a point
of view with reasons and
information.

W.5.4. Produce clear and
coherent writing in which the
development and organization
are appropriate to task, purpose,
and audience.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 120

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Writing: 4. Produce clear and
coherent writing in which the
development, organization, and style
are appropriate to task, purpose, and
audience.

W.3.5. With guidance and
support from peers and adults,
develop and strengthen writing as
needed by planning, revising, and
editing.

W.4.4. Produce clear and
coherent writing in which the
development and organization are
appropriate to task, purpose, and
audience.

W.5.5. With guidance and
support from peers and adults,
develop and strengthen writing
as needed by planning, revising,
editing, rewriting, or trying a
new approach.

Writing: 5. Develop and strengthen
writing as needed by planning,
revising, editing, rewriting, or trying
a new approach.

W.3.10. Write routinely over
extended time frames (time for
research, reflection, and revision)
and shorter time frames (a single
sitting or a day or two) for a range
of discipline-specific tasks,
purposes, and audiences.

W.4.5. With guidance and
support from peers and adults,
develop and strengthen writing as
needed by planning, revising, and
editing.

W.5.9. Draw evidence from
literary or informational texts to
support analysis, reflection, and
research.
--Apply grade 5 Reading
standards to literature (e.g.,
“Compare and contrast two or
more characters, settings, or
events in a story or a drama,
drawing on specific details in
the text [e.g., how characters
interact]”).
--Apply grade 5 Reading
standards to informational texts
(e.g., “Explain how an author
uses reasons and evidence to
support particular points in a
text, identifying which reasons
and evidence support which
point[s]”).

Copyright 2012 Touchstones Discussion Project. All rights reserved. 121

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Writing: 9. Draw evidence from
literary or informational texts to
support analysis, reflection, and
research.

SL.3.1. Engage effectively in a
range of collaborative discussions
(one-on-one, in groups, and
teacher-led) with diverse partners
on grade 3 topics and texts,
building on others’ ideas and
expressing their own clearly.
--Follow agreed-upon rules for
discussions (e.g., gaining the
floor in respectful ways, listening
to others with care, speaking one
at a time about the topics and
texts under discussion).
--Ask questions to check
understanding of information
presented, stay on topic, and link
their comments to the remarks of
others.
Explain their own ideas and
understanding in light of the
discussion.

W.4.9. Draw evidence from
literary or informational texts to
support analysis, reflection, and
research.
--Apply grade 4 Reading
standards to literature (e.g.,
“Describe in depth a character,
setting, or event in a story or
drama, drawing on specific
details in the text [e.g., a
character’s thoughts, words, or
actions].”).
----Apply grade 4 Reading
standards to informational texts
(e.g., “Explain how an author
uses reasons and evidence to
support particular points in a
text”).

W.5.10. Write routinely over
extended time frames (time for
research, reflection, and
revision) and shorter time
frames (a single sitting or a day
or two) for a range of discipline-
specific tasks, purposes, and
audiences.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 122

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Writing: 10. Write routinely over
extended time frames (time for
research, reflection, and revision)
and shorter time frames (a single
sitting or a day or two) for a range of
tasks, purposes, and audiences.

SL.3.2. Determine the main ideas
and supporting details of a text
read aloud or information
presented in diverse media and
formats, including visually,
quantitatively, and orally.

W.4.10. Write routinely over
extended time frames (time for
research, reflection, and revision)
and shorter time frames (a single
sitting or a day or two) for a range
of discipline-specific tasks,
purposes, and audiences.

SL.5.1. Engage effectively in a
range of collaborative
discussions (one-on-one, in
groups, and teacher-led) with
diverse partners on grade 5
topics and texts, building on
others’ ideas and expressing
their own clearly.
 --Follow agreed-upon rules for
discussions and carry out
assigned roles.
--Pose and respond to specific
questions by making comments
that contribute to the discussion
and elaborate on the remarks of
others.
 --Review the key ideas
expressed and draw conclusions
in light of information and
knowledge gained from the
discussions.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 123

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Speaking and Listening: 1. Prepare
for and participate effectively in a
range of conversations and
collaborations with diverse partners,
building on others’ ideas and
expressing their own clearly and
persuasively.

SL.3.3. Ask and answer questions
about information from a speaker,
offering appropriate elaboration
and detail.

SL.4.1. Engage effectively in a
range of collaborative discussions
(one-on-one, in groups, and
teacher-led) with diverse partners
on grade 4 topics and texts,
building on others’ ideas and
expressing their own clearly.

 --Follow agreed-upon rules for
discussions and carry out
assigned roles.
 --Pose and respond to specific
questions to clarify or follow up
on information, and make
comments that contribute to the
discussion and link to the remarks
of others.
 --Review the key ideas expressed
and explain their own ideas and
understanding in light of the
discussion.

SL.5.2. Summarize a written
text read aloud or information
presented in diverse media and
formats, including visually,
quantitatively, and orally.

Speaking and Listening: 2. Integrate
and evaluate information presented
in diverse media and formats,
including visually, quantitatively,
and orally.

SL.3.4. Report on a topic or text,
tell a story, or recount an
experience with appropriate facts
and relevant, descriptive details,
speaking clearly at an
understandable pace.

SL.4.2. Paraphrase portions of a
text read aloud or information
presented in diverse media and
formats, including visually,
quantitatively, and orally.

SL.5.3. Summarize the points a
speaker makes and explain how
each claim is supported by
reasons and evidence.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 124

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Speaking and Listening: 3. Evaluate
a speaker’s point of view, reasoning,
and use of evidence and rhetoric.

SL.3.6. Speak in complete
sentences when appropriate to
task and situation in order to
provide requested detail or
clarification.

SL.4.3. Identify the reasons and
evidence a speaker provides to
support particular points.

SL.5.4. Report on a topic or text
or present an opinion,
sequencing ideas logically and
using appropriate facts and
relevant, descriptive details to
support main ideas or themes;
speak clearly at an
understandable pace.

Speaking and Listening: 4. Present
information, findings, and
supporting evidence such that
listeners can follow the line of
reasoning and the organization,
development, and style are
appropriate to task, purpose, and
audience.

L.3.1. Demonstrate command of
the conventions of standard
English grammar and usage when
writing or speaking.

SL.4.4. Report on a topic or text,
tell a story, or recount an
experience in an organized
manner, using appropriate facts
and relevant, descriptive details to
support main ideas or themes;
speak clearly at an
understandable pace.

SL.5.6. Adapt speech to a
variety of contexts and tasks,
using formal English when
appropriate to task and situation.

Speaking and Listening: 6. Adapt
speech to a variety of contexts and
communicative tasks, demonstrating
command of formal English when
indicated or appropriate.

L.3.2. Demonstrate command of
the conventions of standard
English capitalization,
punctuation, and spelling when
writing.
--Consult reference materials,
including beginning dictionaries,
as needed to check and correct
spellings.

SL.4.6. Differentiate between
contexts that call for formal
English (e.g., presenting ideas)
and situations where informal
discourse is appropriate (e.g.,
small-group discussion); use
formal English when appropriate
to task and situation.

L.5.1. Demonstrate command of
the conventions of standard
English grammar and usage
when writing or speaking.

Language: 1. Demonstrate command
of the conventions of standard
English grammar and usage when
writing or speaking.

L.3.3. Use knowledge of language
and its conventions when writing,
speaking, reading, or listening.
 --Choose words and phrases for
effect.*
 --Recognize and observe
differences between the
conventions of spoken and
written standard English.

L.4.1. Demonstrate command of
the conventions of standard
English grammar and usage when
writing or speaking.

L.5.2. Demonstrate command of
the conventions of standard
English capitalization,
punctuation, and spelling when
writing.
--Spell grade-appropriate words
correctly, consulting references
as needed.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 125

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Language: 2. Demonstrate command
of the conventions of standard
English capitalization, punctuation,
and spelling when writing.

L.3.4. Determine or clarify the
meaning of unknown and
multiple-meaning word and
phrases based on grade 3 reading
and content, choosing flexibly
from a range of strategies.
 --Use sentence-level context as a
clue to the meaning of a word or
phrase.

 --Use glossaries or beginning
dictionaries, both print and
digital, to determine or clarify the
precise meaning of key words and
phrases.

L.4.2. Demonstrate command of
the conventions of standard
English capitalization,
punctuation, and spelling when
writing.
 --Use correct capitalization.
 --Spell grade-appropriate words
correctly, consulting references as
needed.

L.5.3. Use knowledge of
language and its conventions
when writing, speaking, reading,
or listening.
--Expand, combine, and reduce
sentences for meaning,
reader/listener interest, and
style.
--Compare and contrast the
varieties of English (e.g.,
dialects, registers) used in
stories, dramas, or poems.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 126

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Language: 3. Apply knowledge of
language to understand how
language functions in different
contexts, to make effective choices
for meaning or style, and to
comprehend more fully when
reading or listening.

L.3.5. Demonstrate understanding
of figurative language, word
relationships and nuances in word
meanings.

L.4.3. Use knowledge of language
and its conventions when writing,
speaking, reading, or listening.
 --Choose words and phrases to
convey ideas precisely.*
 --Choose punctuation for effect.*
 --Differentiate between contexts
that call for formal English (e.g.,
presenting ideas) and situations
where informal discourse is
appropriate (e.g., small-group
discussion).

L.5.4. Determine or clarify the
meaning of unknown and
multiple-meaning words and
phrases based on grade 5
reading and content, choosing
flexibly from a range of
strategies.
--Use context (e.g., cause/effect
relationships and comparisons
in text) as a clue to the meaning
of a word or phrase.
--Consult reference materials
(e.g., dictionaries, glossaries,
thesauruses), both print and
digital, to find the pronunciation
and determine or clarify the
precise meaning of key words
and phrases.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 127

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Language: 4. Determine or clarify
the meaning of unknown and
multiple-meaning words and phrases
by using context clues, analyzing
meaningful word parts, and
consulting general and specialized
reference materials, as appropriate.

L.3.6. Acquire and use accurately
grade-appropriate conversational,
general academic, and domain-
specific words and phrases,
including those that signal spatial
and temporal relationships (e.g.,
After dinner that night we went
looking for them).

L.4.4. Determine or clarify the
meaning of unknown and
multiple-meaning words and
phrases based on grade 4 reading
and content, choosing flexibly
from a range of strategies.
 --Use context (e.g., definitions,
examples, or restatements in text)
as a clue to the meaning of a word
or phrase.
--Consult reference materials
(e.g., dictionaries, glossaries,
thesauruses), both print and
digital, to find the pronunciation
and determine or clarify the
precise meaning of key words and
phrases.

L.5.5. Demonstrate
understanding of figurative
language, word relationships,
and nuances in word meanings.
--Interpret figurative language,
including similes and
metaphors, in context.

Language: 5. Demonstrate
understanding of word relationships
and nuances in word meanings.

L.4.5. Demonstrate understanding
of figurative language, word
relationships, and nuances in
word meanings.

L.5.6. Acquire and use
accurately grade-appropriate
general academic and domain-
specific words and phrases,
including those that signal
contrast, addition, and other
logical relationships (e.g.,
however, although, nevertheless,
similarly, moreover, in
addition).

Copyright 2012 Touchstones Discussion Project. All rights reserved. 128

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Language: 6. Acquire and use
accurately a range of general
academic and domain-specific
words and phrases sufficient for
reading, writing, speaking, and
listening at the college and career
readiness level; demonstrate
independence in gathering
vocabulary knowledge when
encountering an unknown term
important to comprehension or
expression.

L.4.6. Acquire and use accurately
grade-appropriate general
academic and domain-specific
words and phrases, including
those that signal precise actions,
emotions, or states of being (e.g.,
quizzed, whined, stammered) and
that are basic to a particular topic
(e.g., wildlife, conservation, and
endangered when discussing
animal preservation).

14
They Share the

Work

Reading: 1. Read closely to
determine what the text says
explicitly and to make logical
inferences from it; cite specific
textual evidence when writing or
speaking to support conclusions
drawn from the text.

RL.3.1. Ask and answer questions
to demonstrate understanding of a
text, referring explicitly to the
text as the basis for the answers.

RL.4.1. Refer to details and
examples in a text when
explaining what the text says
explicitly and when drawing
inferences from the text.

RL.5.1. Quote accurately from a
text when explaining what the
text says explicitly and when
drawing inferences from the
text.

Reading: 2. Determine central ideas
or themes of a text and analyze their
development; summarize the key
supporting details and ideas.

RL.3.2. Recount stories,
including fables, folktales, and
myths from diverse cultures;
determine the central message,
lesson, or moral and explain how
it is conveyed through key details
in the text.

RL.4.2. Determine a theme of a
story, drama, or poem from
details in the text; summarize the
text.

RL.5.2. Determine a theme of a
story, drama, or poem from
details in the text, including how
characters in a story or drama
respond to challenges or how
the speaker in a poem reflects
upon a topic; summarize the
text.

Reading: 3. Analyze how and why
individuals, events, and ideas
develop and interact over the course
of a text.

RL.3.3. Describe characters in a
story (e.g., their traits,
motivations, or feelings) and
explain how their actions
contribute to the sequence of
events.

RL.4.3. Describe in depth a
character, setting, or event in a
story or drama, drawing on
specific details in the text (e.g., a
character’s thoughts, words, or
actions).

RL.5.3. Compare and contrast
two or more characters, settings,
or events in a story or drama,
drawing on specific details in
the text (e.g., how characters
interact).

Copyright 2012 Touchstones Discussion Project. All rights reserved. 129

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Reading: 4. Interpret words and
phrases as they are used in a text,
including determining technical,
connotative, and figurative
meanings, and analyze how specific
word choices shape meaning or tone.

RL.3.4. Determine the meaning of
words and phrases as they are
used in a text, distinguishing
literal from nonliteral language.

RL.4.4. Determine the meaning of
words and phrases as they are
used in a text, including those that
allude to significant characters
found in mythology (e.g.,
Herculean).

RL.5.4. Determine the meaning
of words and phrases as they are
used in a text, including
figurative language such as
metaphors and similes.

Reading: 5. Analyze the structure of
texts, including how specific
sentences, paragraphs, and larger
portions of the text (e.g., a section,
chapter, scene, or stanza) relate to
each other and the whole.

RL.3.5. Refer to parts of stories,
dramas, and poems when writing
or speaking about a text, using
terms such as chapter, scene, and
stanza; describe how each
successive part builds on earlier
sections.

RL.4.10. By the end of the year,
read and comprehend literature,
including stories, dramas, and
poetry, in the grades 4–5 text
complexity band proficiently,
with scaffolding as needed at the
high end of the range.

RL.5.10. By the end of the year,
read and comprehend literature,
including stories, dramas, and
poetry, at the high end of the
grades 4–5 text complexity band
independently and proficiently.

Reading: 6. Assess how point of
view or purpose shapes the content
and style of a text.

RL.3.6. Distinguish their own
point of view from that of the
narrator or those of the
characters.

RF.4.3. Know and apply grade-
level phonics and word analysis
skills in decoding words.
 --Use combined knowledge of all
letter-sound correspondences,
syllabication patterns, and
morphology (e.g., roots and
affixes) to read accurately
unfamiliar multisyllabic words in
context and out of context.

RF.5.3. Know and apply grade-
level phonics and word analysis
skills in decoding words.
 --Use combined knowledge of
all letter-sound
correspondences, syllabication
patterns, and morphology (e.g.,
roots and affixes) to read
accurately unfamiliar
multisyllabic words in context
and out of context.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 130

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Reading: 7. Integrate and evaluate
content presented in diverse media
and formats, including visually and
quantitatively, as well as in words.

RL.3.10. By the end of the year,
read and comprehend literature,
including stories, dramas, and
poetry, at the high end of the
grades 2–3 text complexity band
independently and proficiently

RF.4.4. Read with sufficient
accuracy and fluency to support
comprehension.
 --Read grade-level text with
purpose and understanding.
 --Read grade-level prose and
poetry orally with accuracy,
appropriate rate, and expression.
 --Use context to confirm or self-
correct word recognition and
understanding, rereading as
necessary.

RF.5.4. Read with sufficient
accuracy and fluency to support
comprehension.
 --Read grade-level text with
purpose and understanding.
 --Read grade-level prose and
poetry orally with accuracy,
appropriate rate, and expression.
 --Use context to confirm or self-
correct word recognition and
understanding, rereading as
necessary.

Reading: 8. Delineate and evaluate
the argument and specific claims in
a text, including the validity of the
reasoning as well as the relevance
and sufficiency of the evidence.

RF.3.3. Know and apply grade-
level phonics and word analysis
skills in decoding words.
 --Identify and know the meaning
of the most common prefixes and
derivational suffixes.
 --Decode words with common
Latin suffixes.
 --Decode multisyllable words.
 --Read grade-appropriate
irregularly spelled words.

W.4.1. Write opinion pieces on
topics or texts, supporting a point
of view with reasons and
information.

W.5.1. Write opinion pieces on
topics or texts, supporting a
point of view with reasons and
information.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 131

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Reading: 10. Read and comprehend
complex literary and informational
texts independently and proficiently.

RF.3.4. Read with sufficient
accuracy and fluency to support
comprehension.
 --Read grade-level text with
purpose and understanding.
 --Read grade-level prose and
poetry orally with accuracy,
appropriate rate, and expression.
 --Use context to confirm or self-
correct word recognition and
understanding, rereading as
necessary.

W.4.4. Produce clear and
coherent writing in which the
development and organization are
appropriate to task, purpose, and
audience.

W.5.4. Produce clear and
coherent writing in which the
development and organization
are appropriate to task, purpose,
and audience.

Writing: 1. Write arguments to
support claims in an analysis of
substantive topics or texts, using
valid reasoning and relevant and
sufficient evidence.

W.3.1. Write opinion pieces on
topics or texts, supporting a point
of view with reasons.

W.4.5. With guidance and
support from peers and adults,
develop and strengthen writing as
needed by planning, revising, and
editing.

W.5.5. With guidance and
support from peers and adults,
develop and strengthen writing
as needed by planning, revising,
editing, rewriting, or trying a
new approach.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 132

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Writing: 4. Produce clear and
coherent writing in which the
development, organization, and style
are appropriate to task, purpose, and
audience.

W.3.4. With guidance and
support from adults, produce
writing in which the development
and organization are appropriate
to task and purpose.

W.4.9. Draw evidence from
literary or informational texts to
support analysis, reflection, and
research.
--Apply grade 4 Reading
standards to literature (e.g.,
“Describe in depth a character,
setting, or event in a story or
drama, drawing on specific
details in the text [e.g., a
character’s thoughts, words, or
actions].”).
----Apply grade 4 Reading
standards to informational texts
(e.g., “Explain how an author
uses reasons and evidence to
support particular points in a
text”).

W.5.9. Draw evidence from
literary or informational texts to
support analysis, reflection, and
research.
--Apply grade 5 Reading
standards to literature (e.g.,
“Compare and contrast two or
more characters, settings, or
events in a story or a drama,
drawing on specific details in
the text [e.g., how characters
interact]”).
--Apply grade 5 Reading
standards to informational texts
(e.g., “Explain how an author
uses reasons and evidence to
support particular points in a
text, identifying which reasons
and evidence support which
point[s]”).

Writing: 5. Develop and strengthen
writing as needed by planning,
revising, editing, rewriting, or trying
a new approach.

W.3.5. With guidance and
support from peers and adults,
develop and strengthen writing as
needed by planning, revising, and
editing.

W.4.10. Write routinely over
extended time frames (time for
research, reflection, and revision)
and shorter time frames (a single
sitting or a day or two) for a range
of discipline-specific tasks,
purposes, and audiences.

W.5.10. Write routinely over
extended time frames (time for
research, reflection, and
revision) and shorter time
frames (a single sitting or a day
or two) for a range of discipline-
specific tasks, purposes, and
audiences.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 133

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Writing: 9. Draw evidence from
literary or informational texts to
support analysis, reflection, and
research.

W.3.10. Write routinely over
extended time frames (time for
research, reflection, and revision)
and shorter time frames (a single
sitting or a day or two) for a range
of discipline-specific tasks,
purposes, and audiences.

SL.4.1. Engage effectively in a
range of collaborative discussions
(one-on-one, in groups, and
teacher-led) with diverse partners
on grade 4 topics and texts,
building on others’ ideas and
expressing their own clearly.

 --Follow agreed-upon rules for
discussions and carry out
assigned roles.
 --Pose and respond to specific
questions to clarify or follow up
on information, and make
comments that contribute to the
discussion and link to the remarks
of others.
 --Review the key ideas expressed
and explain their own ideas and
understanding in light of the
discussion.

SL.5.1. Engage effectively in a
range of collaborative
discussions (one-on-one, in
groups, and teacher-led) with
diverse partners on grade 5
topics and texts, building on
others’ ideas and expressing
their own clearly.
 --Follow agreed-upon rules for
discussions and carry out
assigned roles.
--Pose and respond to specific
questions by making comments
that contribute to the discussion
and elaborate on the remarks of
others.
 --Review the key ideas
expressed and draw conclusions
in light of information and
knowledge gained from the
discussions.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 134

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Writing: 10. Write routinely over
extended time frames (time for
research, reflection, and revision)
and shorter time frames (a single
sitting or a day or two) for a range of
tasks, purposes, and audiences.

SL.3.1. Engage effectively in a
range of collaborative discussions
(one-on-one, in groups, and
teacher-led) with diverse partners
on grade 3 topics and texts,
building on others’ ideas and
expressing their own clearly.
--Follow agreed-upon rules for
discussions (e.g., gaining the
floor in respectful ways, listening
to others with care, speaking one
at a time about the topics and
texts under discussion).
--Ask questions to check
understanding of information
presented, stay on topic, and link
their comments to the remarks of
others.
Explain their own ideas and
understanding in light of the
discussion.

SL.4.2. Paraphrase portions of a
text read aloud or information
presented in diverse media and
formats, including visually,
quantitatively, and orally.

SL.5.2. Summarize a written
text read aloud or information
presented in diverse media and
formats, including visually,
quantitatively, and orally.

Speaking and Listening: 1. Prepare
for and participate effectively in a
range of conversations and
collaborations with diverse partners,
building on others’ ideas and
expressing their own clearly and
persuasively.

SL.3.2. Determine the main ideas
and supporting details of a text
read aloud or information
presented in diverse media and
formats, including visually,
quantitatively, and orally.

SL.4.3. Identify the reasons and
evidence a speaker provides to
support particular points.

SL.5.3. Summarize the points a
speaker makes and explain how
each claim is supported by
reasons and evidence.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 135

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Speaking and Listening: 2. Integrate
and evaluate information presented
in diverse media and formats,
including visually, quantitatively,
and orally.

SL.3.3. Ask and answer questions
about information from a speaker,
offering appropriate elaboration
and detail.

SL.4.4. Report on a topic or text,
tell a story, or recount an
experience in an organized
manner, using appropriate facts
and relevant, descriptive details to
support main ideas or themes;
speak clearly at an
understandable pace.

SL.5.4. Report on a topic or text
or present an opinion,
sequencing ideas logically and
using appropriate facts and
relevant, descriptive details to
support main ideas or themes;
speak clearly at an
understandable pace.

Speaking and Listening: 3. Evaluate
a speaker’s point of view, reasoning,
and use of evidence and rhetoric.

SL.3.4. Report on a topic or text,
tell a story, or recount an
experience with appropriate facts
and relevant, descriptive details,
speaking clearly at an
understandable pace.

SL.4.6. Differentiate between
contexts that call for formal
English (e.g., presenting ideas)
and situations where informal
discourse is appropriate (e.g.,
small-group discussion); use
formal English when appropriate
to task and situation.

SL.5.6. Adapt speech to a
variety of contexts and tasks,
using formal English when
appropriate to task and situation.

Speaking and Listening: 4. Present
information, findings, and
supporting evidence such that
listeners can follow the line of
reasoning and the organization,
development, and style are
appropriate to task, purpose, and
audience.

SL.3.6. Speak in complete
sentences when appropriate to
task and situation in order to
provide requested detail or
clarification.

L.4.1. Demonstrate command of
the conventions of standard
English grammar and usage when
writing or speaking.

L.5.1. Demonstrate command of
the conventions of standard
English grammar and usage
when writing or speaking.

Speaking and Listening: 6. Adapt
speech to a variety of contexts and
communicative tasks, demonstrating
command of formal English when
indicated or appropriate.

L.3.1. Demonstrate command of
the conventions of standard
English grammar and usage when
writing or speaking.

L.4.2. Demonstrate command of
the conventions of standard
English capitalization,
punctuation, and spelling when
writing.
 --Use correct capitalization.
 --Spell grade-appropriate words
correctly, consulting references as
needed.

L.5.2. Demonstrate command of
the conventions of standard
English capitalization,
punctuation, and spelling when
writing.
--Spell grade-appropriate words
correctly, consulting references
as needed.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 136

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Language: 1. Demonstrate command
of the conventions of standard
English grammar and usage when
writing or speaking.

L.3.2. Demonstrate command of
the conventions of standard
English capitalization,
punctuation, and spelling when
writing.
--Consult reference materials,
including beginning dictionaries,
as needed to check and correct
spellings.

L.4.3. Use knowledge of language
and its conventions when writing,
speaking, reading, or listening.
 --Choose words and phrases to
convey ideas precisely.*
 --Choose punctuation for effect.*
 --Differentiate between contexts
that call for formal English (e.g.,
presenting ideas) and situations
where informal discourse is
appropriate (e.g., small-group
discussion).

L.5.3. Use knowledge of
language and its conventions
when writing, speaking, reading,
or listening.
--Expand, combine, and reduce
sentences for meaning,
reader/listener interest, and
style.
--Compare and contrast the
varieties of English (e.g.,
dialects, registers) used in
stories, dramas, or poems.

Language: 2. Demonstrate command
of the conventions of standard
English capitalization, punctuation,
and spelling when writing.

L.3.3. Use knowledge of language
and its conventions when writing,
speaking, reading, or listening.
 --Choose words and phrases for
effect.*
 --Recognize and observe
differences between the
conventions of spoken and
written standard English.

L.4.4. Determine or clarify the
meaning of unknown and
multiple-meaning words and
phrases based on grade 4 reading
and content, choosing flexibly
from a range of strategies.
 --Use context (e.g., definitions,
examples, or restatements in text)
as a clue to the meaning of a word
or phrase.
--Consult reference materials
(e.g., dictionaries, glossaries,
thesauruses), both print and
digital, to find the pronunciation
and determine or clarify the
precise meaning of key words and
phrases.

L.5.4. Determine or clarify the
meaning of unknown and
multiple-meaning words and
phrases based on grade 5
reading and content, choosing
flexibly from a range of
strategies.
--Use context (e.g., cause/effect
relationships and comparisons
in text) as a clue to the meaning
of a word or phrase.
--Consult reference materials
(e.g., dictionaries, glossaries,
thesauruses), both print and
digital, to find the pronunciation
and determine or clarify the
precise meaning of key words
and phrases.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 137

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Language: 3. Apply knowledge of
language to understand how
language functions in different
contexts, to make effective choices
for meaning or style, and to
comprehend more fully when
reading or listening.

L.3.4. Determine or clarify the
meaning of unknown and
multiple-meaning word and
phrases based on grade 3 reading
and content, choosing flexibly
from a range of strategies.
 --Use sentence-level context as a
clue to the meaning of a word or
phrase.

 --Use glossaries or beginning
dictionaries, both print and
digital, to determine or clarify the
precise meaning of key words and
phrases.

L.4.5. Demonstrate understanding
of figurative language, word
relationships, and nuances in
word meanings.

L.5.5. Demonstrate
understanding of figurative
language, word relationships,
and nuances in word meanings.
--Interpret figurative language,
including similes and
metaphors, in context.

Language: 4. Determine or clarify
the meaning of unknown and
multiple-meaning words and phrases
by using context clues, analyzing
meaningful word parts, and
consulting general and specialized
reference materials, as appropriate.

L.3.5. Demonstrate understanding
of figurative language, word
relationships and nuances in word
meanings.

L.4.6. Acquire and use accurately
grade-appropriate general
academic and domain-specific
words and phrases, including
those that signal precise actions,
emotions, or states of being (e.g.,
quizzed, whined, stammered) and
that are basic to a particular topic
(e.g., wildlife, conservation, and
endangered when discussing
animal preservation).

L.5.6. Acquire and use
accurately grade-appropriate
general academic and domain-
specific words and phrases,
including those that signal
contrast, addition, and other
logical relationships (e.g.,
however, although, nevertheless,
similarly, moreover, in
addition).

Copyright 2012 Touchstones Discussion Project. All rights reserved. 138

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Language: 5. Demonstrate
understanding of word relationships
and nuances in word meanings.

L.3.6. Acquire and use accurately
grade-appropriate conversational,
general academic, and domain-
specific words and phrases,
including those that signal spatial
and temporal relationships (e.g.,
After dinner that night we went
looking for them).

Language: 6. Acquire and use
accurately a range of general
academic and domain-specific
words and phrases sufficient for
reading, writing, speaking, and
listening at the college and career
readiness level; demonstrate
independence in gathering
vocabulary knowledge when
encountering an unknown term
important to comprehension or
expression.

15 Two Portraits

Reading: 1. Read closely to
determine what the text says
explicitly and to make logical
inferences from it; cite specific
textual evidence when writing or
speaking to support conclusions
drawn from the text.

RL.3.1. Ask and answer questions
to demonstrate understanding of a
text, referring explicitly to the
text as the basis for the answers.

RL.4.1. Refer to details and
examples in a text when
explaining what the text says
explicitly and when drawing
inferences from the text.

RL.5.1. Quote accurately from a
text when explaining what the
text says explicitly and when
drawing inferences from the
text.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 139

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Reading: 2. Determine central ideas
or themes of a text and analyze their
development; summarize the key
supporting details and ideas.

RL.3.2. Recount stories,
including fables, folktales, and
myths from diverse cultures;
determine the central message,
lesson, or moral and explain how
it is conveyed through key details
in the text.

RL.4.2. Determine a theme of a
story, drama, or poem from
details in the text; summarize the
text.

RL.5.2. Determine a theme of a
story, drama, or poem from
details in the text, including how
characters in a story or drama
respond to challenges or how
the speaker in a poem reflects
upon a topic; summarize the
text.

Reading: 3. Analyze how and why
individuals, events, and ideas
develop and interact over the course
of a text.

RL.3.3. Describe characters in a
story (e.g., their traits,
motivations, or feelings) and
explain how their actions
contribute to the sequence of
events.

RL.4.3. Describe in depth a
character, setting, or event in a
story or drama, drawing on
specific details in the text (e.g., a
character’s thoughts, words, or
actions).

RL.5.3. Compare and contrast
two or more characters, settings,
or events in a story or drama,
drawing on specific details in
the text (e.g., how characters
interact).

Reading: 4. Interpret words and
phrases as they are used in a text,
including determining technical,
connotative, and figurative
meanings, and analyze how specific
word choices shape meaning or tone.

RL.3.4. Determine the meaning of
words and phrases as they are
used in a text, distinguishing
literal from nonliteral language.

RL.4.4. Determine the meaning of
words and phrases as they are
used in a text, including those that
allude to significant characters
found in mythology (e.g.,
Herculean).

RL.5.4. Determine the meaning
of words and phrases as they are
used in a text, including
figurative language such as
metaphors and similes.

Reading: 5. Analyze the structure of
texts, including how specific
sentences, paragraphs, and larger
portions of the text (e.g., a section,
chapter, scene, or stanza) relate to
each other and the whole.

RL.3.5. Refer to parts of stories,
dramas, and poems when writing
or speaking about a text, using
terms such as chapter, scene, and
stanza; describe how each
successive part builds on earlier
sections.

RL.4.6. Compare and contrast the
point of view from which
different stories are narrated,
including the difference between
first- and third-person narrations.

RL.5.6. Describe how a
narrator’s or speaker’s point of
view influences how events are
described.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 140

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Reading: 6. Assess how point of
view or purpose shapes the content
and style of a text.

RL.3.6. Distinguish their own
point of view from that of the
narrator or those of the
characters.

RL.4.10. By the end of the year,
read and comprehend literature,
including stories, dramas, and
poetry, in the grades 4–5 text
complexity band proficiently,
with scaffolding as needed at the
high end of the range.

RL.5.10. By the end of the year,
read and comprehend literature,
including stories, dramas, and
poetry, at the high end of the
grades 4–5 text complexity band
independently and proficiently.

Reading: 7. Integrate and evaluate
content presented in diverse media
and formats, including visually and
quantitatively, as well as in words.

RL.3.10. By the end of the year,
read and comprehend literature,
including stories, dramas, and
poetry, at the high end of the
grades 2–3 text complexity band
independently and proficiently

RF.4.3. Know and apply grade-
level phonics and word analysis
skills in decoding words.
 --Use combined knowledge of all
letter-sound correspondences,
syllabication patterns, and
morphology (e.g., roots and
affixes) to read accurately
unfamiliar multisyllabic words in
context and out of context.

RF.5.3. Know and apply grade-
level phonics and word analysis
skills in decoding words.
 --Use combined knowledge of
all letter-sound
correspondences, syllabication
patterns, and morphology (e.g.,
roots and affixes) to read
accurately unfamiliar
multisyllabic words in context
and out of context.

Reading: 8. Delineate and evaluate
the argument and specific claims in
a text, including the validity of the
reasoning as well as the relevance
and sufficiency of the evidence.

RF.3.3. Know and apply grade-
level phonics and word analysis
skills in decoding words.
 --Identify and know the meaning
of the most common prefixes and
derivational suffixes.
 --Decode words with common
Latin suffixes.
 --Decode multisyllable words.
 --Read grade-appropriate
irregularly spelled words.

RF.4.4. Read with sufficient
accuracy and fluency to support
comprehension.
 --Read grade-level text with
purpose and understanding.
 --Read grade-level prose and
poetry orally with accuracy,
appropriate rate, and expression.
 --Use context to confirm or self-
correct word recognition and
understanding, rereading as
necessary.

RF.5.4. Read with sufficient
accuracy and fluency to support
comprehension.
 --Read grade-level text with
purpose and understanding.
 --Read grade-level prose and
poetry orally with accuracy,
appropriate rate, and expression.
 --Use context to confirm or self-
correct word recognition and
understanding, rereading as
necessary.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 141

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Reading: 9. Analyze how two or
more texts address similar themes or
topics in order to build knowledge
or to compare the approaches the
authors take.

RF.3.4. Read with sufficient
accuracy and fluency to support
comprehension.
 --Read grade-level text with
purpose and understanding.
 --Read grade-level prose and
poetry orally with accuracy,
appropriate rate, and expression.
 --Use context to confirm or self-
correct word recognition and
understanding, rereading as
necessary.

W.4.1. Write opinion pieces on
topics or texts, supporting a point
of view with reasons and
information.

W.5.1. Write opinion pieces on
topics or texts, supporting a
point of view with reasons and
information.

Reading: 10. Read and comprehend
complex literary and informational
texts independently and proficiently.

W.3.1. Write opinion pieces on
topics or texts, supporting a point
of view with reasons.

W.4.4. Produce clear and
coherent writing in which the
development and organization are
appropriate to task, purpose, and
audience.

W.5.4. Produce clear and
coherent writing in which the
development and organization
are appropriate to task, purpose,
and audience.

Writing: 1. Write arguments to
support claims in an analysis of
substantive topics or texts, using
valid reasoning and relevant and
sufficient evidence.

W.3.4. With guidance and
support from adults, produce
writing in which the development
and organization are appropriate
to task and purpose.

W.4.5. With guidance and
support from peers and adults,
develop and strengthen writing as
needed by planning, revising, and
editing.

W.5.5. With guidance and
support from peers and adults,
develop and strengthen writing
as needed by planning, revising,
editing, rewriting, or trying a
new approach.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 142

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Writing: 4. Produce clear and
coherent writing in which the
development, organization, and style
are appropriate to task, purpose, and
audience.

W.3.5. With guidance and
support from peers and adults,
develop and strengthen writing as
needed by planning, revising, and
editing.

W.4.9. Draw evidence from
literary or informational texts to
support analysis, reflection, and
research.
--Apply grade 4 Reading
standards to literature (e.g.,
“Describe in depth a character,
setting, or event in a story or
drama, drawing on specific
details in the text [e.g., a
character’s thoughts, words, or
actions].”).
----Apply grade 4 Reading
standards to informational texts
(e.g., “Explain how an author
uses reasons and evidence to
support particular points in a
text”).

W.5.9. Draw evidence from
literary or informational texts to
support analysis, reflection, and
research.
--Apply grade 5 Reading
standards to literature (e.g.,
“Compare and contrast two or
more characters, settings, or
events in a story or a drama,
drawing on specific details in
the text [e.g., how characters
interact]”).
--Apply grade 5 Reading
standards to informational texts
(e.g., “Explain how an author
uses reasons and evidence to
support particular points in a
text, identifying which reasons
and evidence support which
point[s]”).

Writing: 5. Develop and strengthen
writing as needed by planning,
revising, editing, rewriting, or trying
a new approach.

W.3.10. Write routinely over
extended time frames (time for
research, reflection, and revision)
and shorter time frames (a single
sitting or a day or two) for a range
of discipline-specific tasks,
purposes, and audiences.

W.4.10. Write routinely over
extended time frames (time for
research, reflection, and revision)
and shorter time frames (a single
sitting or a day or two) for a range
of discipline-specific tasks,
purposes, and audiences.

W.5.10. Write routinely over
extended time frames (time for
research, reflection, and
revision) and shorter time
frames (a single sitting or a day
or two) for a range of discipline-
specific tasks, purposes, and
audiences.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 143

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Writing: 9. Draw evidence from
literary or informational texts to
support analysis, reflection, and
research.

SL.3.1. Engage effectively in a
range of collaborative discussions
(one-on-one, in groups, and
teacher-led) with diverse partners
on grade 3 topics and texts,
building on others’ ideas and
expressing their own clearly.
--Follow agreed-upon rules for
discussions (e.g., gaining the
floor in respectful ways, listening
to others with care, speaking one
at a time about the topics and
texts under discussion).
--Ask questions to check
understanding of information
presented, stay on topic, and link
their comments to the remarks of
others.
Explain their own ideas and
understanding in light of the
discussion.

SL.4.1. Engage effectively in a
range of collaborative discussions
(one-on-one, in groups, and
teacher-led) with diverse partners
on grade 4 topics and texts,
building on others’ ideas and
expressing their own clearly.

 --Follow agreed-upon rules for
discussions and carry out
assigned roles.
 --Pose and respond to specific
questions to clarify or follow up
on information, and make
comments that contribute to the
discussion and link to the remarks
of others.
 --Review the key ideas expressed
and explain their own ideas and
understanding in light of the
discussion.

SL.5.1. Engage effectively in a
range of collaborative
discussions (one-on-one, in
groups, and teacher-led) with
diverse partners on grade 5
topics and texts, building on
others’ ideas and expressing
their own clearly.
 --Follow agreed-upon rules for
discussions and carry out
assigned roles.
--Pose and respond to specific
questions by making comments
that contribute to the discussion
and elaborate on the remarks of
others.
 --Review the key ideas
expressed and draw conclusions
in light of information and
knowledge gained from the
discussions.

Writing: 10. Write routinely over
extended time frames (time for
research, reflection, and revision)
and shorter time frames (a single
sitting or a day or two) for a range of
tasks, purposes, and audiences.

SL.3.2. Determine the main ideas
and supporting details of a text
read aloud or information
presented in diverse media and
formats, including visually,
quantitatively, and orally.

SL.4.2. Paraphrase portions of a
text read aloud or information
presented in diverse media and
formats, including visually,
quantitatively, and orally.

SL.5.2. Summarize a written
text read aloud or information
presented in diverse media and
formats, including visually,
quantitatively, and orally.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 144

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Speaking and Listening: 1. Prepare
for and participate effectively in a
range of conversations and
collaborations with diverse partners,
building on others’ ideas and
expressing their own clearly and
persuasively.

SL.3.3. Ask and answer questions
about information from a speaker,
offering appropriate elaboration
and detail.

SL.4.3. Identify the reasons and
evidence a speaker provides to
support particular points.

SL.5.3. Summarize the points a
speaker makes and explain how
each claim is supported by
reasons and evidence.

Speaking and Listening: 2. Integrate
and evaluate information presented
in diverse media and formats,
including visually, quantitatively,
and orally.

SL.3.4. Report on a topic or text,
tell a story, or recount an
experience with appropriate facts
and relevant, descriptive details,
speaking clearly at an
understandable pace.

SL.4.4. Report on a topic or text,
tell a story, or recount an
experience in an organized
manner, using appropriate facts
and relevant, descriptive details to
support main ideas or themes;
speak clearly at an
understandable pace.

SL.5.4. Report on a topic or text
or present an opinion,
sequencing ideas logically and
using appropriate facts and
relevant, descriptive details to
support main ideas or themes;
speak clearly at an
understandable pace.

Speaking and Listening: 3. Evaluate
a speaker’s point of view, reasoning,
and use of evidence and rhetoric.

SL.3.6. Speak in complete
sentences when appropriate to
task and situation in order to
provide requested detail or
clarification.

SL.4.6. Differentiate between
contexts that call for formal
English (e.g., presenting ideas)
and situations where informal
discourse is appropriate (e.g.,
small-group discussion); use
formal English when appropriate
to task and situation.

SL.5.6. Adapt speech to a
variety of contexts and tasks,
using formal English when
appropriate to task and situation.

Speaking and Listening: 4. Present
information, findings, and
supporting evidence such that
listeners can follow the line of
reasoning and the organization,
development, and style are
appropriate to task, purpose, and
audience.

L.3.1. Demonstrate command of
the conventions of standard
English grammar and usage when
writing or speaking.

L.4.1. Demonstrate command of
the conventions of standard
English grammar and usage when
writing or speaking.

L.5.1. Demonstrate command of
the conventions of standard
English grammar and usage
when writing or speaking.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 145

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Speaking and Listening: 6. Adapt
speech to a variety of contexts and
communicative tasks, demonstrating
command of formal English when
indicated or appropriate.

L.3.2. Demonstrate command of
the conventions of standard
English capitalization,
punctuation, and spelling when
writing.
--Consult reference materials,
including beginning dictionaries,
as needed to check and correct
spellings.

L.4.2. Demonstrate command of
the conventions of standard
English capitalization,
punctuation, and spelling when
writing.
 --Use correct capitalization.
 --Spell grade-appropriate words
correctly, consulting references as
needed.

L.5.2. Demonstrate command of
the conventions of standard
English capitalization,
punctuation, and spelling when
writing.
--Spell grade-appropriate words
correctly, consulting references
as needed.

Language: 1. Demonstrate command
of the conventions of standard
English grammar and usage when
writing or speaking.

L.3.3. Use knowledge of language
and its conventions when writing,
speaking, reading, or listening.
 --Choose words and phrases for
effect.*
 --Recognize and observe
differences between the
conventions of spoken and
written standard English.

L.4.3. Use knowledge of language
and its conventions when writing,
speaking, reading, or listening.
 --Choose words and phrases to
convey ideas precisely.*
 --Choose punctuation for effect.*
 --Differentiate between contexts
that call for formal English (e.g.,
presenting ideas) and situations
where informal discourse is
appropriate (e.g., small-group
discussion).

L.5.3. Use knowledge of
language and its conventions
when writing, speaking, reading,
or listening.
--Expand, combine, and reduce
sentences for meaning,
reader/listener interest, and
style.
--Compare and contrast the
varieties of English (e.g.,
dialects, registers) used in
stories, dramas, or poems.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 146

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Language: 2. Demonstrate command
of the conventions of standard
English capitalization, punctuation,
and spelling when writing.

L.3.4. Determine or clarify the
meaning of unknown and
multiple-meaning word and
phrases based on grade 3 reading
and content, choosing flexibly
from a range of strategies.
 --Use sentence-level context as a
clue to the meaning of a word or
phrase.

 --Use glossaries or beginning
dictionaries, both print and
digital, to determine or clarify the
precise meaning of key words and
phrases.

L.4.4. Determine or clarify the
meaning of unknown and
multiple-meaning words and
phrases based on grade 4 reading
and content, choosing flexibly
from a range of strategies.
 --Use context (e.g., definitions,
examples, or restatements in text)
as a clue to the meaning of a word
or phrase.
--Consult reference materials
(e.g., dictionaries, glossaries,
thesauruses), both print and
digital, to find the pronunciation
and determine or clarify the
precise meaning of key words and
phrases.

L.5.4. Determine or clarify the
meaning of unknown and
multiple-meaning words and
phrases based on grade 5
reading and content, choosing
flexibly from a range of
strategies.
--Use context (e.g., cause/effect
relationships and comparisons
in text) as a clue to the meaning
of a word or phrase.
--Consult reference materials
(e.g., dictionaries, glossaries,
thesauruses), both print and
digital, to find the pronunciation
and determine or clarify the
precise meaning of key words
and phrases.

Language: 3. Apply knowledge of
language to understand how
language functions in different
contexts, to make effective choices
for meaning or style, and to
comprehend more fully when
reading or listening.

L.3.5. Demonstrate understanding
of figurative language, word
relationships and nuances in word
meanings.

L.4.5. Demonstrate understanding
of figurative language, word
relationships, and nuances in
word meanings.

L.5.5. Demonstrate
understanding of figurative
language, word relationships,
and nuances in word meanings.
--Interpret figurative language,
including similes and
metaphors, in context.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 147

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Language: 4. Determine or clarify
the meaning of unknown and
multiple-meaning words and phrases
by using context clues, analyzing
meaningful word parts, and
consulting general and specialized
reference materials, as appropriate.

L.3.6. Acquire and use accurately
grade-appropriate conversational,
general academic, and domain-
specific words and phrases,
including those that signal spatial
and temporal relationships (e.g.,
After dinner that night we went
looking for them).

L.4.6. Acquire and use accurately
grade-appropriate general
academic and domain-specific
words and phrases, including
those that signal precise actions,
emotions, or states of being (e.g.,
quizzed, whined, stammered) and
that are basic to a particular topic
(e.g., wildlife, conservation, and
endangered when discussing
animal preservation).

L.5.6. Acquire and use
accurately grade-appropriate
general academic and domain-
specific words and phrases,
including those that signal
contrast, addition, and other
logical relationships (e.g.,
however, although, nevertheless,
similarly, moreover, in
addition).

Language: 5. Demonstrate
understanding of word relationships
and nuances in word meanings.

Language: 6. Acquire and use
accurately a range of general
academic and domain-specific
words and phrases sufficient for
reading, writing, speaking, and
listening at the college and career
readiness level; demonstrate
independence in gathering
vocabulary knowledge when
encountering an unknown term
important to comprehension or
expression.

16 The Republic

Reading: 1. Read closely to
determine what the text says
explicitly and to make logical
inferences from it; cite specific
textual evidence when writing or
speaking to support conclusions
drawn from the text.

RL.3.1. Ask and answer questions
to demonstrate understanding of a
text, referring explicitly to the
text as the basis for the answers.

RL.4.1. Refer to details and
examples in a text when
explaining what the text says
explicitly and when drawing
inferences from the text.

RL.5.1. Quote accurately from a
text when explaining what the
text says explicitly and when
drawing inferences from the
text.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 148

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Reading: 2. Determine central ideas
or themes of a text and analyze their
development; summarize the key
supporting details and ideas.

RL.3.2. Recount stories,
including fables, folktales, and
myths from diverse cultures;
determine the central message,
lesson, or moral and explain how
it is conveyed through key details
in the text.

RL.4.2. Determine a theme of a
story, drama, or poem from
details in the text; summarize the
text.

RL.5.2. Determine a theme of a
story, drama, or poem from
details in the text, including how
characters in a story or drama
respond to challenges or how
the speaker in a poem reflects
upon a topic; summarize the
text.

Reading: 3. Analyze how and why
individuals, events, and ideas
develop and interact over the course
of a text.

RL.3.3. Describe characters in a
story (e.g., their traits,
motivations, or feelings) and
explain how their actions
contribute to the sequence of
events.

RL.4.3. Describe in depth a
character, setting, or event in a
story or drama, drawing on
specific details in the text (e.g., a
character’s thoughts, words, or
actions).

RL.5.3. Compare and contrast
two or more characters, settings,
or events in a story or drama,
drawing on specific details in
the text (e.g., how characters
interact).

Reading: 4. Interpret words and
phrases as they are used in a text,
including determining technical,
connotative, and figurative
meanings, and analyze how specific
word choices shape meaning or tone.

RL.3.4. Determine the meaning of
words and phrases as they are
used in a text, distinguishing
literal from nonliteral language.

RL.4.4. Determine the meaning of
words and phrases as they are
used in a text, including those that
allude to significant characters
found in mythology (e.g.,
Herculean).

RL.5.4. Determine the meaning
of words and phrases as they are
used in a text, including
figurative language such as
metaphors and similes.

Reading: 5. Analyze the structure of
texts, including how specific
sentences, paragraphs, and larger
portions of the text (e.g., a section,
chapter, scene, or stanza) relate to
each other and the whole.

RL.3.5. Refer to parts of stories,
dramas, and poems when writing
or speaking about a text, using
terms such as chapter, scene, and
stanza; describe how each
successive part builds on earlier
sections.

RL.4.10. By the end of the year,
read and comprehend literature,
including stories, dramas, and
poetry, in the grades 4–5 text
complexity band proficiently,
with scaffolding as needed at the
high end of the range.

RL.5.10. By the end of the year,
read and comprehend literature,
including stories, dramas, and
poetry, at the high end of the
grades 4–5 text complexity band
independently and proficiently.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 149

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Reading: 6. Assess how point of
view or purpose shapes the content
and style of a text.

RL.3.6. Distinguish their own
point of view from that of the
narrator or those of the
characters.

RF.4.3. Know and apply grade-
level phonics and word analysis
skills in decoding words.
 --Use combined knowledge of all
letter-sound correspondences,
syllabication patterns, and
morphology (e.g., roots and
affixes) to read accurately
unfamiliar multisyllabic words in
context and out of context.

RF.5.3. Know and apply grade-
level phonics and word analysis
skills in decoding words.
 --Use combined knowledge of
all letter-sound
correspondences, syllabication
patterns, and morphology (e.g.,
roots and affixes) to read
accurately unfamiliar
multisyllabic words in context
and out of context.

Reading: 7. Integrate and evaluate
content presented in diverse media
and formats, including visually and
quantitatively, as well as in words.

RL.3.10. By the end of the year,
read and comprehend literature,
including stories, dramas, and
poetry, at the high end of the
grades 2–3 text complexity band
independently and proficiently

RF.4.4. Read with sufficient
accuracy and fluency to support
comprehension.
 --Read grade-level text with
purpose and understanding.
 --Read grade-level prose and
poetry orally with accuracy,
appropriate rate, and expression.
 --Use context to confirm or self-
correct word recognition and
understanding, rereading as
necessary.

RF.5.4. Read with sufficient
accuracy and fluency to support
comprehension.
 --Read grade-level text with
purpose and understanding.
 --Read grade-level prose and
poetry orally with accuracy,
appropriate rate, and expression.
 --Use context to confirm or self-
correct word recognition and
understanding, rereading as
necessary.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 150

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Reading: 8. Delineate and evaluate
the argument and specific claims in
a text, including the validity of the
reasoning as well as the relevance
and sufficiency of the evidence.

RF.3.3. Know and apply grade-
level phonics and word analysis
skills in decoding words.
 --Identify and know the meaning
of the most common prefixes and
derivational suffixes.
 --Decode words with common
Latin suffixes.
 --Decode multisyllable words.
 --Read grade-appropriate
irregularly spelled words.

W.4.1. Write opinion pieces on
topics or texts, supporting a point
of view with reasons and
information.

W.5.1. Write opinion pieces on
topics or texts, supporting a
point of view with reasons and
information.

Reading: 10. Read and comprehend
complex literary and informational
texts independently and proficiently.

RF.3.4. Read with sufficient
accuracy and fluency to support
comprehension.
 --Read grade-level text with
purpose and understanding.
 --Read grade-level prose and
poetry orally with accuracy,
appropriate rate, and expression.
 --Use context to confirm or self-
correct word recognition and
understanding, rereading as
necessary.

W.4.4. Produce clear and
coherent writing in which the
development and organization are
appropriate to task, purpose, and
audience.

W.5.4. Produce clear and
coherent writing in which the
development and organization
are appropriate to task, purpose,
and audience.

Writing: 1. Write arguments to
support claims in an analysis of
substantive topics or texts, using
valid reasoning and relevant and
sufficient evidence.

W.3.1. Write opinion pieces on
topics or texts, supporting a point
of view with reasons.

W.4.5. With guidance and
support from peers and adults,
develop and strengthen writing as
needed by planning, revising, and
editing.

W.5.5. With guidance and
support from peers and adults,
develop and strengthen writing
as needed by planning, revising,
editing, rewriting, or trying a
new approach.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 151

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Writing: 4. Produce clear and
coherent writing in which the
development, organization, and style
are appropriate to task, purpose, and
audience.

W.3.4. With guidance and
support from adults, produce
writing in which the development
and organization are appropriate
to task and purpose.

W.4.9. Draw evidence from
literary or informational texts to
support analysis, reflection, and
research.
--Apply grade 4 Reading
standards to literature (e.g.,
“Describe in depth a character,
setting, or event in a story or
drama, drawing on specific
details in the text [e.g., a
character’s thoughts, words, or
actions].”).
----Apply grade 4 Reading
standards to informational texts
(e.g., “Explain how an author
uses reasons and evidence to
support particular points in a
text”).

W.5.9. Draw evidence from
literary or informational texts to
support analysis, reflection, and
research.
--Apply grade 5 Reading
standards to literature (e.g.,
“Compare and contrast two or
more characters, settings, or
events in a story or a drama,
drawing on specific details in
the text [e.g., how characters
interact]”).
--Apply grade 5 Reading
standards to informational texts
(e.g., “Explain how an author
uses reasons and evidence to
support particular points in a
text, identifying which reasons
and evidence support which
point[s]”).

Writing: 5. Develop and strengthen
writing as needed by planning,
revising, editing, rewriting, or trying
a new approach.

W.3.5. With guidance and
support from peers and adults,
develop and strengthen writing as
needed by planning, revising, and
editing.

W.4.10. Write routinely over
extended time frames (time for
research, reflection, and revision)
and shorter time frames (a single
sitting or a day or two) for a range
of discipline-specific tasks,
purposes, and audiences.

W.5.10. Write routinely over
extended time frames (time for
research, reflection, and
revision) and shorter time
frames (a single sitting or a day
or two) for a range of discipline-
specific tasks, purposes, and
audiences.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 152

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Writing: 9. Draw evidence from
literary or informational texts to
support analysis, reflection, and
research.

W.3.10. Write routinely over
extended time frames (time for
research, reflection, and revision)
and shorter time frames (a single
sitting or a day or two) for a range
of discipline-specific tasks,
purposes, and audiences.

SL.4.1. Engage effectively in a
range of collaborative discussions
(one-on-one, in groups, and
teacher-led) with diverse partners
on grade 4 topics and texts,
building on others’ ideas and
expressing their own clearly.

 --Follow agreed-upon rules for
discussions and carry out
assigned roles.
 --Pose and respond to specific
questions to clarify or follow up
on information, and make
comments that contribute to the
discussion and link to the remarks
of others.
 --Review the key ideas expressed
and explain their own ideas and
understanding in light of the
discussion.

SL.5.1. Engage effectively in a
range of collaborative
discussions (one-on-one, in
groups, and teacher-led) with
diverse partners on grade 5
topics and texts, building on
others’ ideas and expressing
their own clearly.
 --Follow agreed-upon rules for
discussions and carry out
assigned roles.
--Pose and respond to specific
questions by making comments
that contribute to the discussion
and elaborate on the remarks of
others.
 --Review the key ideas
expressed and draw conclusions
in light of information and
knowledge gained from the
discussions.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 153

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Writing: 10. Write routinely over
extended time frames (time for
research, reflection, and revision)
and shorter time frames (a single
sitting or a day or two) for a range of
tasks, purposes, and audiences.

SL.3.1. Engage effectively in a
range of collaborative discussions
(one-on-one, in groups, and
teacher-led) with diverse partners
on grade 3 topics and texts,
building on others’ ideas and
expressing their own clearly.
--Follow agreed-upon rules for
discussions (e.g., gaining the
floor in respectful ways, listening
to others with care, speaking one
at a time about the topics and
texts under discussion).
--Ask questions to check
understanding of information
presented, stay on topic, and link
their comments to the remarks of
others.
Explain their own ideas and
understanding in light of the
discussion.

SL.4.2. Paraphrase portions of a
text read aloud or information
presented in diverse media and
formats, including visually,
quantitatively, and orally.

SL.5.2. Summarize a written
text read aloud or information
presented in diverse media and
formats, including visually,
quantitatively, and orally.

Speaking and Listening: 1. Prepare
for and participate effectively in a
range of conversations and
collaborations with diverse partners,
building on others’ ideas and
expressing their own clearly and
persuasively.

SL.3.2. Determine the main ideas
and supporting details of a text
read aloud or information
presented in diverse media and
formats, including visually,
quantitatively, and orally.

SL.4.3. Identify the reasons and
evidence a speaker provides to
support particular points.

SL.5.3. Summarize the points a
speaker makes and explain how
each claim is supported by
reasons and evidence.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 154

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Speaking and Listening: 2. Integrate
and evaluate information presented
in diverse media and formats,
including visually, quantitatively,
and orally.

SL.3.3. Ask and answer questions
about information from a speaker,
offering appropriate elaboration
and detail.

SL.4.4. Report on a topic or text,
tell a story, or recount an
experience in an organized
manner, using appropriate facts
and relevant, descriptive details to
support main ideas or themes;
speak clearly at an
understandable pace.

SL.5.4. Report on a topic or text
or present an opinion,
sequencing ideas logically and
using appropriate facts and
relevant, descriptive details to
support main ideas or themes;
speak clearly at an
understandable pace.

Speaking and Listening: 3. Evaluate
a speaker’s point of view, reasoning,
and use of evidence and rhetoric.

SL.3.4. Report on a topic or text,
tell a story, or recount an
experience with appropriate facts
and relevant, descriptive details,
speaking clearly at an
understandable pace.

SL.4.6. Differentiate between
contexts that call for formal
English (e.g., presenting ideas)
and situations where informal
discourse is appropriate (e.g.,
small-group discussion); use
formal English when appropriate
to task and situation.

SL.5.6. Adapt speech to a
variety of contexts and tasks,
using formal English when
appropriate to task and situation.

Speaking and Listening: 4. Present
information, findings, and
supporting evidence such that
listeners can follow the line of
reasoning and the organization,
development, and style are
appropriate to task, purpose, and
audience.

SL.3.6. Speak in complete
sentences when appropriate to
task and situation in order to
provide requested detail or
clarification.

L.4.1. Demonstrate command of
the conventions of standard
English grammar and usage when
writing or speaking.

L.5.1. Demonstrate command of
the conventions of standard
English grammar and usage
when writing or speaking.

Speaking and Listening: 6. Adapt
speech to a variety of contexts and
communicative tasks, demonstrating
command of formal English when
indicated or appropriate.

L.3.1. Demonstrate command of
the conventions of standard
English grammar and usage when
writing or speaking.

L.4.2. Demonstrate command of
the conventions of standard
English capitalization,
punctuation, and spelling when
writing.
 --Use correct capitalization.
 --Spell grade-appropriate words
correctly, consulting references as
needed.

L.5.2. Demonstrate command of
the conventions of standard
English capitalization,
punctuation, and spelling when
writing.
--Spell grade-appropriate words
correctly, consulting references
as needed.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 155

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Language: 1. Demonstrate command
of the conventions of standard
English grammar and usage when
writing or speaking.

L.3.2. Demonstrate command of
the conventions of standard
English capitalization,
punctuation, and spelling when
writing.
--Consult reference materials,
including beginning dictionaries,
as needed to check and correct
spellings.

L.4.3. Use knowledge of language
and its conventions when writing,
speaking, reading, or listening.
 --Choose words and phrases to
convey ideas precisely.*
 --Choose punctuation for effect.*
 --Differentiate between contexts
that call for formal English (e.g.,
presenting ideas) and situations
where informal discourse is
appropriate (e.g., small-group
discussion).

L.5.3. Use knowledge of
language and its conventions
when writing, speaking, reading,
or listening.
--Expand, combine, and reduce
sentences for meaning,
reader/listener interest, and
style.
--Compare and contrast the
varieties of English (e.g.,
dialects, registers) used in
stories, dramas, or poems.

Language: 2. Demonstrate command
of the conventions of standard
English capitalization, punctuation,
and spelling when writing.

L.3.3. Use knowledge of language
and its conventions when writing,
speaking, reading, or listening.
 --Choose words and phrases for
effect.*
 --Recognize and observe
differences between the
conventions of spoken and
written standard English.

L.4.4. Determine or clarify the
meaning of unknown and
multiple-meaning words and
phrases based on grade 4 reading
and content, choosing flexibly
from a range of strategies.
 --Use context (e.g., definitions,
examples, or restatements in text)
as a clue to the meaning of a word
or phrase.
--Consult reference materials
(e.g., dictionaries, glossaries,
thesauruses), both print and
digital, to find the pronunciation
and determine or clarify the
precise meaning of key words and
phrases.

L.5.4. Determine or clarify the
meaning of unknown and
multiple-meaning words and
phrases based on grade 5
reading and content, choosing
flexibly from a range of
strategies.
--Use context (e.g., cause/effect
relationships and comparisons
in text) as a clue to the meaning
of a word or phrase.
--Consult reference materials
(e.g., dictionaries, glossaries,
thesauruses), both print and
digital, to find the pronunciation
and determine or clarify the
precise meaning of key words
and phrases.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 156

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Language: 3. Apply knowledge of
language to understand how
language functions in different
contexts, to make effective choices
for meaning or style, and to
comprehend more fully when
reading or listening.

L.3.4. Determine or clarify the
meaning of unknown and
multiple-meaning word and
phrases based on grade 3 reading
and content, choosing flexibly
from a range of strategies.
 --Use sentence-level context as a
clue to the meaning of a word or
phrase.

 --Use glossaries or beginning
dictionaries, both print and
digital, to determine or clarify the
precise meaning of key words and
phrases.

L.4.5. Demonstrate understanding
of figurative language, word
relationships, and nuances in
word meanings.

L.5.5. Demonstrate
understanding of figurative
language, word relationships,
and nuances in word meanings.
--Interpret figurative language,
including similes and
metaphors, in context.

Language: 4. Determine or clarify
the meaning of unknown and
multiple-meaning words and phrases
by using context clues, analyzing
meaningful word parts, and
consulting general and specialized
reference materials, as appropriate.

L.3.5. Demonstrate understanding
of figurative language, word
relationships and nuances in word
meanings.

L.4.6. Acquire and use accurately
grade-appropriate general
academic and domain-specific
words and phrases, including
those that signal precise actions,
emotions, or states of being (e.g.,
quizzed, whined, stammered) and
that are basic to a particular topic
(e.g., wildlife, conservation, and
endangered when discussing
animal preservation).

L.5.6. Acquire and use
accurately grade-appropriate
general academic and domain-
specific words and phrases,
including those that signal
contrast, addition, and other
logical relationships (e.g.,
however, although, nevertheless,
similarly, moreover, in
addition).

Copyright 2012 Touchstones Discussion Project. All rights reserved. 157

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Language: 5. Demonstrate
understanding of word relationships
and nuances in word meanings.

L.3.6. Acquire and use accurately
grade-appropriate conversational,
general academic, and domain-
specific words and phrases,
including those that signal spatial
and temporal relationships (e.g.,
After dinner that night we went
looking for them).

Language: 6. Acquire and use
accurately a range of general
academic and domain-specific
words and phrases sufficient for
reading, writing, speaking, and
listening at the college and career
readiness level; demonstrate
independence in gathering
vocabulary knowledge when
encountering an unknown term
important to comprehension or
expression.

17
How to Catch a

Thief

Reading: 1. Read closely to
determine what the text says
explicitly and to make logical
inferences from it; cite specific
textual evidence when writing or
speaking to support conclusions
drawn from the text.

RL.3.1. Ask and answer questions
to demonstrate understanding of a
text, referring explicitly to the
text as the basis for the answers.

RL.4.1. Refer to details and
examples in a text when
explaining what the text says
explicitly and when drawing
inferences from the text.

RL.5.1. Quote accurately from a
text when explaining what the
text says explicitly and when
drawing inferences from the
text.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 158

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Reading: 2. Determine central ideas
or themes of a text and analyze their
development; summarize the key
supporting details and ideas.

RL.3.2. Recount stories,
including fables, folktales, and
myths from diverse cultures;
determine the central message,
lesson, or moral and explain how
it is conveyed through key details
in the text.

RL.4.2. Determine a theme of a
story, drama, or poem from
details in the text; summarize the
text.

RL.5.2. Determine a theme of a
story, drama, or poem from
details in the text, including how
characters in a story or drama
respond to challenges or how
the speaker in a poem reflects
upon a topic; summarize the
text.

Reading: 3. Analyze how and why
individuals, events, and ideas
develop and interact over the course
of a text.

RL.3.3. Describe characters in a
story (e.g., their traits,
motivations, or feelings) and
explain how their actions
contribute to the sequence of
events.

RL.4.3. Describe in depth a
character, setting, or event in a
story or drama, drawing on
specific details in the text (e.g., a
character’s thoughts, words, or
actions).

RL.5.3. Compare and contrast
two or more characters, settings,
or events in a story or drama,
drawing on specific details in
the text (e.g., how characters
interact).

Reading: 4. Interpret words and
phrases as they are used in a text,
including determining technical,
connotative, and figurative
meanings, and analyze how specific
word choices shape meaning or tone.

RL.3.4. Determine the meaning of
words and phrases as they are
used in a text, distinguishing
literal from nonliteral language.

RL.4.4. Determine the meaning of
words and phrases as they are
used in a text, including those that
allude to significant characters
found in mythology (e.g.,
Herculean).

RL.5.4. Determine the meaning
of words and phrases as they are
used in a text, including
figurative language such as
metaphors and similes.

Reading: 5. Analyze the structure of
texts, including how specific
sentences, paragraphs, and larger
portions of the text (e.g., a section,
chapter, scene, or stanza) relate to
each other and the whole.

RL.3.5. Refer to parts of stories,
dramas, and poems when writing
or speaking about a text, using
terms such as chapter, scene, and
stanza; describe how each
successive part builds on earlier
sections.

RL.4.10. By the end of the year,
read and comprehend literature,
including stories, dramas, and
poetry, in the grades 4–5 text
complexity band proficiently,
with scaffolding as needed at the
high end of the range.

RL.5.10. By the end of the year,
read and comprehend literature,
including stories, dramas, and
poetry, at the high end of the
grades 4–5 text complexity band
independently and proficiently.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 159

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Reading: 6. Assess how point of
view or purpose shapes the content
and style of a text.

RL.3.6. Distinguish their own
point of view from that of the
narrator or those of the
characters.

RF.4.3. Know and apply grade-
level phonics and word analysis
skills in decoding words.
 --Use combined knowledge of all
letter-sound correspondences,
syllabication patterns, and
morphology (e.g., roots and
affixes) to read accurately
unfamiliar multisyllabic words in
context and out of context.

RF.5.3. Know and apply grade-
level phonics and word analysis
skills in decoding words.
 --Use combined knowledge of
all letter-sound
correspondences, syllabication
patterns, and morphology (e.g.,
roots and affixes) to read
accurately unfamiliar
multisyllabic words in context
and out of context.

Reading: 7. Integrate and evaluate
content presented in diverse media
and formats, including visually and
quantitatively, as well as in words.

RL.3.10. By the end of the year,
read and comprehend literature,
including stories, dramas, and
poetry, at the high end of the
grades 2–3 text complexity band
independently and proficiently

RF.4.4. Read with sufficient
accuracy and fluency to support
comprehension.
 --Read grade-level text with
purpose and understanding.
 --Read grade-level prose and
poetry orally with accuracy,
appropriate rate, and expression.
 --Use context to confirm or self-
correct word recognition and
understanding, rereading as
necessary.

RF.5.4. Read with sufficient
accuracy and fluency to support
comprehension.
 --Read grade-level text with
purpose and understanding.
 --Read grade-level prose and
poetry orally with accuracy,
appropriate rate, and expression.
 --Use context to confirm or self-
correct word recognition and
understanding, rereading as
necessary.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 160

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Reading: 8. Delineate and evaluate
the argument and specific claims in
a text, including the validity of the
reasoning as well as the relevance
and sufficiency of the evidence.

RF.3.3. Know and apply grade-
level phonics and word analysis
skills in decoding words.
 --Identify and know the meaning
of the most common prefixes and
derivational suffixes.
 --Decode words with common
Latin suffixes.
 --Decode multisyllable words.
 --Read grade-appropriate
irregularly spelled words.

W.4.1. Write opinion pieces on
topics or texts, supporting a point
of view with reasons and
information.

W.5.1. Write opinion pieces on
topics or texts, supporting a
point of view with reasons and
information.

Reading: 10. Read and comprehend
complex literary and informational
texts independently and proficiently.

RF.3.4. Read with sufficient
accuracy and fluency to support
comprehension.
 --Read grade-level text with
purpose and understanding.
 --Read grade-level prose and
poetry orally with accuracy,
appropriate rate, and expression.
 --Use context to confirm or self-
correct word recognition and
understanding, rereading as
necessary.

W.4.4. Produce clear and
coherent writing in which the
development and organization are
appropriate to task, purpose, and
audience.

W.5.4. Produce clear and
coherent writing in which the
development and organization
are appropriate to task, purpose,
and audience.

Writing: 1. Write arguments to
support claims in an analysis of
substantive topics or texts, using
valid reasoning and relevant and
sufficient evidence.

W.3.1. Write opinion pieces on
topics or texts, supporting a point
of view with reasons.

W.4.5. With guidance and
support from peers and adults,
develop and strengthen writing as
needed by planning, revising, and
editing.

W.5.5. With guidance and
support from peers and adults,
develop and strengthen writing
as needed by planning, revising,
editing, rewriting, or trying a
new approach.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 161

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Writing: 4. Produce clear and
coherent writing in which the
development, organization, and style
are appropriate to task, purpose, and
audience.

W.3.4. With guidance and
support from adults, produce
writing in which the development
and organization are appropriate
to task and purpose.

W.4.9. Draw evidence from
literary or informational texts to
support analysis, reflection, and
research.
--Apply grade 4 Reading
standards to literature (e.g.,
“Describe in depth a character,
setting, or event in a story or
drama, drawing on specific
details in the text [e.g., a
character’s thoughts, words, or
actions].”).
----Apply grade 4 Reading
standards to informational texts
(e.g., “Explain how an author
uses reasons and evidence to
support particular points in a
text”).

W.5.9. Draw evidence from
literary or informational texts to
support analysis, reflection, and
research.
--Apply grade 5 Reading
standards to literature (e.g.,
“Compare and contrast two or
more characters, settings, or
events in a story or a drama,
drawing on specific details in
the text [e.g., how characters
interact]”).
--Apply grade 5 Reading
standards to informational texts
(e.g., “Explain how an author
uses reasons and evidence to
support particular points in a
text, identifying which reasons
and evidence support which
point[s]”).

Writing: 5. Develop and strengthen
writing as needed by planning,
revising, editing, rewriting, or trying
a new approach.

W.3.5. With guidance and
support from peers and adults,
develop and strengthen writing as
needed by planning, revising, and
editing.

W.4.10. Write routinely over
extended time frames (time for
research, reflection, and revision)
and shorter time frames (a single
sitting or a day or two) for a range
of discipline-specific tasks,
purposes, and audiences.

W.5.10. Write routinely over
extended time frames (time for
research, reflection, and
revision) and shorter time
frames (a single sitting or a day
or two) for a range of discipline-
specific tasks, purposes, and
audiences.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 162

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Writing: 9. Draw evidence from
literary or informational texts to
support analysis, reflection, and
research.

W.3.10. Write routinely over
extended time frames (time for
research, reflection, and revision)
and shorter time frames (a single
sitting or a day or two) for a range
of discipline-specific tasks,
purposes, and audiences.

SL.4.1. Engage effectively in a
range of collaborative discussions
(one-on-one, in groups, and
teacher-led) with diverse partners
on grade 4 topics and texts,
building on others’ ideas and
expressing their own clearly.

 --Follow agreed-upon rules for
discussions and carry out
assigned roles.
 --Pose and respond to specific
questions to clarify or follow up
on information, and make
comments that contribute to the
discussion and link to the remarks
of others.
 --Review the key ideas expressed
and explain their own ideas and
understanding in light of the
discussion.

SL.5.1. Engage effectively in a
range of collaborative
discussions (one-on-one, in
groups, and teacher-led) with
diverse partners on grade 5
topics and texts, building on
others’ ideas and expressing
their own clearly.
 --Follow agreed-upon rules for
discussions and carry out
assigned roles.
--Pose and respond to specific
questions by making comments
that contribute to the discussion
and elaborate on the remarks of
others.
 --Review the key ideas
expressed and draw conclusions
in light of information and
knowledge gained from the
discussions.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 163

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Writing: 10. Write routinely over
extended time frames (time for
research, reflection, and revision)
and shorter time frames (a single
sitting or a day or two) for a range of
tasks, purposes, and audiences.

SL.3.1. Engage effectively in a
range of collaborative discussions
(one-on-one, in groups, and
teacher-led) with diverse partners
on grade 3 topics and texts,
building on others’ ideas and
expressing their own clearly.
--Follow agreed-upon rules for
discussions (e.g., gaining the
floor in respectful ways, listening
to others with care, speaking one
at a time about the topics and
texts under discussion).
--Ask questions to check
understanding of information
presented, stay on topic, and link
their comments to the remarks of
others.
Explain their own ideas and
understanding in light of the
discussion.

SL.4.2. Paraphrase portions of a
text read aloud or information
presented in diverse media and
formats, including visually,
quantitatively, and orally.

SL.5.2. Summarize a written
text read aloud or information
presented in diverse media and
formats, including visually,
quantitatively, and orally.

Speaking and Listening: 1. Prepare
for and participate effectively in a
range of conversations and
collaborations with diverse partners,
building on others’ ideas and
expressing their own clearly and
persuasively.

SL.3.2. Determine the main ideas
and supporting details of a text
read aloud or information
presented in diverse media and
formats, including visually,
quantitatively, and orally.

SL.4.3. Identify the reasons and
evidence a speaker provides to
support particular points.

SL.5.3. Summarize the points a
speaker makes and explain how
each claim is supported by
reasons and evidence.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 164

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Speaking and Listening: 2. Integrate
and evaluate information presented
in diverse media and formats,
including visually, quantitatively,
and orally.

SL.3.3. Ask and answer questions
about information from a speaker,
offering appropriate elaboration
and detail.

SL.4.4. Report on a topic or text,
tell a story, or recount an
experience in an organized
manner, using appropriate facts
and relevant, descriptive details to
support main ideas or themes;
speak clearly at an
understandable pace.

SL.5.4. Report on a topic or text
or present an opinion,
sequencing ideas logically and
using appropriate facts and
relevant, descriptive details to
support main ideas or themes;
speak clearly at an
understandable pace.

Speaking and Listening: 3. Evaluate
a speaker’s point of view, reasoning,
and use of evidence and rhetoric.

SL.3.4. Report on a topic or text,
tell a story, or recount an
experience with appropriate facts
and relevant, descriptive details,
speaking clearly at an
understandable pace.

SL.4.6. Differentiate between
contexts that call for formal
English (e.g., presenting ideas)
and situations where informal
discourse is appropriate (e.g.,
small-group discussion); use
formal English when appropriate
to task and situation.

SL.5.6. Adapt speech to a
variety of contexts and tasks,
using formal English when
appropriate to task and situation.

Speaking and Listening: 4. Present
information, findings, and
supporting evidence such that
listeners can follow the line of
reasoning and the organization,
development, and style are
appropriate to task, purpose, and
audience.

SL.3.6. Speak in complete
sentences when appropriate to
task and situation in order to
provide requested detail or
clarification.

L.4.1. Demonstrate command of
the conventions of standard
English grammar and usage when
writing or speaking.

L.5.1. Demonstrate command of
the conventions of standard
English grammar and usage
when writing or speaking.

Speaking and Listening: 6. Adapt
speech to a variety of contexts and
communicative tasks, demonstrating
command of formal English when
indicated or appropriate.

L.3.1. Demonstrate command of
the conventions of standard
English grammar and usage when
writing or speaking.

L.4.2. Demonstrate command of
the conventions of standard
English capitalization,
punctuation, and spelling when
writing.
 --Use correct capitalization.
 --Spell grade-appropriate words
correctly, consulting references as
needed.

L.5.2. Demonstrate command of
the conventions of standard
English capitalization,
punctuation, and spelling when
writing.
--Spell grade-appropriate words
correctly, consulting references
as needed.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 165

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Language: 1. Demonstrate command
of the conventions of standard
English grammar and usage when
writing or speaking.

L.3.2. Demonstrate command of
the conventions of standard
English capitalization,
punctuation, and spelling when
writing.
--Consult reference materials,
including beginning dictionaries,
as needed to check and correct
spellings.

L.4.3. Use knowledge of language
and its conventions when writing,
speaking, reading, or listening.
 --Choose words and phrases to
convey ideas precisely.*
 --Choose punctuation for effect.*
 --Differentiate between contexts
that call for formal English (e.g.,
presenting ideas) and situations
where informal discourse is
appropriate (e.g., small-group
discussion).

L.5.3. Use knowledge of
language and its conventions
when writing, speaking, reading,
or listening.
--Expand, combine, and reduce
sentences for meaning,
reader/listener interest, and
style.
--Compare and contrast the
varieties of English (e.g.,
dialects, registers) used in
stories, dramas, or poems.

Language: 2. Demonstrate command
of the conventions of standard
English capitalization, punctuation,
and spelling when writing.

L.3.3. Use knowledge of language
and its conventions when writing,
speaking, reading, or listening.
 --Choose words and phrases for
effect.*
 --Recognize and observe
differences between the
conventions of spoken and
written standard English.

L.4.4. Determine or clarify the
meaning of unknown and
multiple-meaning words and
phrases based on grade 4 reading
and content, choosing flexibly
from a range of strategies.
 --Use context (e.g., definitions,
examples, or restatements in text)
as a clue to the meaning of a word
or phrase.
--Consult reference materials
(e.g., dictionaries, glossaries,
thesauruses), both print and
digital, to find the pronunciation
and determine or clarify the
precise meaning of key words and
phrases.

L.5.4. Determine or clarify the
meaning of unknown and
multiple-meaning words and
phrases based on grade 5
reading and content, choosing
flexibly from a range of
strategies.
--Use context (e.g., cause/effect
relationships and comparisons
in text) as a clue to the meaning
of a word or phrase.
--Consult reference materials
(e.g., dictionaries, glossaries,
thesauruses), both print and
digital, to find the pronunciation
and determine or clarify the
precise meaning of key words
and phrases.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 166

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Language: 3. Apply knowledge of
language to understand how
language functions in different
contexts, to make effective choices
for meaning or style, and to
comprehend more fully when
reading or listening.

L.3.4. Determine or clarify the
meaning of unknown and
multiple-meaning word and
phrases based on grade 3 reading
and content, choosing flexibly
from a range of strategies.
 --Use sentence-level context as a
clue to the meaning of a word or
phrase.

 --Use glossaries or beginning
dictionaries, both print and
digital, to determine or clarify the
precise meaning of key words and
phrases.

L.4.5. Demonstrate understanding
of figurative language, word
relationships, and nuances in
word meanings.

L.5.5. Demonstrate
understanding of figurative
language, word relationships,
and nuances in word meanings.
--Interpret figurative language,
including similes and
metaphors, in context.

Language: 4. Determine or clarify
the meaning of unknown and
multiple-meaning words and phrases
by using context clues, analyzing
meaningful word parts, and
consulting general and specialized
reference materials, as appropriate.

L.3.5. Demonstrate understanding
of figurative language, word
relationships and nuances in word
meanings.

L.4.6. Acquire and use accurately
grade-appropriate general
academic and domain-specific
words and phrases, including
those that signal precise actions,
emotions, or states of being (e.g.,
quizzed, whined, stammered) and
that are basic to a particular topic
(e.g., wildlife, conservation, and
endangered when discussing
animal preservation).

L.5.6. Acquire and use
accurately grade-appropriate
general academic and domain-
specific words and phrases,
including those that signal
contrast, addition, and other
logical relationships (e.g.,
however, although, nevertheless,
similarly, moreover, in
addition).

Copyright 2012 Touchstones Discussion Project. All rights reserved. 167

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Language: 5. Demonstrate
understanding of word relationships
and nuances in word meanings.

L.3.6. Acquire and use accurately
grade-appropriate conversational,
general academic, and domain-
specific words and phrases,
including those that signal spatial
and temporal relationships (e.g.,
After dinner that night we went
looking for them).

Language: 6. Acquire and use
accurately a range of general
academic and domain-specific
words and phrases sufficient for
reading, writing, speaking, and
listening at the college and career
readiness level; demonstrate
independence in gathering
vocabulary knowledge when
encountering an unknown term
important to comprehension or
expression.

18
Definitions of a

Straight Line

Reading: 1. Read closely to
determine what the text says
explicitly and to make logical
inferences from it; cite specific
textual evidence when writing or
speaking to support conclusions
drawn from the text.

RI.3.1. Ask and answer questions
to demonstrate understanding of a
text, referring explicitly to the
text as the basis for the answers.

RI.4.1. Refer to details and
examples in a text when
explaining what the text says
explicitly and when drawing
inferences from the text.

RI.5.1. Quote accurately from a
text when explaining what the
text says explicitly and when
drawing inferences from the
text.

Reading: 2. Determine central ideas
or themes of a text and analyze their
development; summarize the key
supporting details and ideas.

RI.3.2. Determine the main idea
of a text; recount the key details
and explain how they support the
main idea.

RI.4.2. Determine the main idea
of a text and explain how it is
supported by key details;
summarize the text.

RI.5.2. Determine two or more
main ideas of a text and explain
how they are supported by key
details; summarize the text.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 168

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Reading: 3. Analyze how and why
individuals, events, and ideas
develop and interact over the course
of a text.

RI.3.3. Describe the relationship
between a series of historical
events, scientific ideas or
concepts, or steps in technical
procedures in a text, using
language that pertains to time,
sequence, and cause/effect.

RI.4.3. Explain events,
procedures, ideas, or concepts in
a historical, scientific, or
technical text, including what
happened and why, based on
specific information in the text.

RI.5.3. Explain the relationships
or interactions between two or
more individuals, events, ideas,
or concepts in a historical,
scientific, or technical text
based on specific information in
the text.

Reading: 4. Interpret words and
phrases as they are used in a text,
including determining technical,
connotative, and figurative
meanings, and analyze how specific
word choices shape meaning or tone.

RI.3.4. Determine the meaning of
general academic and domain-
specific words and phrases in a
text relevant to a grade 3 topic or
subject area.

RI.4.4. Determine the meaning of
general academic and domain-
specific words or phrases in a text
relevant to a grade 4 topic or
subject area.

RI.5.4. Determine the meaning
of general academic and domain-
specific words and phrases in a
text relevant to a grade 5 topic
or subject area.

Reading: 5. Analyze the structure of
texts, including how specific
sentences, paragraphs, and larger
portions of the text (e.g., a section,
chapter, scene, or stanza) relate to
each other and the whole.

RI.3.6. Distinguish their own
point of view from that of the
author of a text.

RI.4.5. Describe the overall
structure (e.g., chronology,
comparison, cause/effect,
problem/solution) of events,
ideas, concepts, or information in
a text or part of a text.

RI.5.8. Explain how an author
uses reasons and evidence to
support particular points in a
text, identifying which reasons
and evidence support which
point(s).

Reading: 6. Assess how point of
view or purpose shapes the content
and style of a text.

RI.3.7. Use information gained
from illustrations (e.g., maps,
photographs) and the words in a
text to demonstrate understanding
of the text (e.g., where, when,
why, and how key events occur).

RI.4.7. Interpret information
presented visually, orally, or
quantitatively (e.g., in charts,
graphs, diagrams, time lines,
animations, or interactive
elements on Web pages) and
explain how the information
contributes to an understanding of
the text in which it appears.

RI.5.10. By the end of the year,
read and comprehend
informational texts, including
history/social studies, science,
and technical texts, at the high
end of the grades 4–5 text
complexity band independently
and proficiently.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 169

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Reading: 7. Integrate and evaluate
content presented in diverse media
and formats, including visually and
quantitatively, as well as in words.

RI.3.8. Describe the logical
connection between particular
sentences and paragraphs in a text
(e.g., comparison, cause/effect,
first/second/third in a sequence).

RI.4.8. Explain how an author
uses reasons and evidence to
support particular points in a text.

RF.5.3. Know and apply grade-
level phonics and word analysis
skills in decoding words.
 --Use combined knowledge of
all letter-sound
correspondences, syllabication
patterns, and morphology (e.g.,
roots and affixes) to read
accurately unfamiliar
multisyllabic words in context
and out of context.

Reading: 8. Delineate and evaluate
the argument and specific claims in
a text, including the validity of the
reasoning as well as the relevance
and sufficiency of the evidence.

RI.3.10. By the end of the year,
read and comprehend
informational texts, including
history/social studies, science,
and technical texts, at the high
end of the grades 2–3 text
complexity band independently
and proficiently.

RI.4.10. By the end of year, read
and comprehend informational
texts, including history/social
studies, science, and technical
texts, in the grades 4–5 text
complexity band proficiently,
with scaffolding as needed at the
high end of the range.

RF.5.4. Read with sufficient
accuracy and fluency to support
comprehension.
 --Read grade-level text with
purpose and understanding.
 --Read grade-level prose and
poetry orally with accuracy,
appropriate rate, and expression.
 --Use context to confirm or self-
correct word recognition and
understanding, rereading as
necessary.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 170

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Reading: 9. Analyze how two or
more texts address similar themes or
topics in order to build knowledge
or to compare the approaches the
authors take.

RF.3.3. Know and apply grade-
level phonics and word analysis
skills in decoding words.
 --Identify and know the meaning
of the most common prefixes and
derivational suffixes.
 --Decode words with common
Latin suffixes.
 --Decode multisyllable words.
 --Read grade-appropriate
irregularly spelled words.

RF.4.3. Know and apply grade-
level phonics and word analysis
skills in decoding words.
 --Use combined knowledge of all
letter-sound correspondences,
syllabication patterns, and
morphology (e.g., roots and
affixes) to read accurately
unfamiliar multisyllabic words in
context and out of context.

W.5.1. Write opinion pieces on
topics or texts, supporting a
point of view with reasons and
information.

Reading: 10. Read and comprehend
complex literary and informational
texts independently and proficiently.

RF.3.4. Read with sufficient
accuracy and fluency to support
comprehension.
 --Read grade-level text with
purpose and understanding.
 --Read grade-level prose and
poetry orally with accuracy,
appropriate rate, and expression.
 --Use context to confirm or self-
correct word recognition and
understanding, rereading as
necessary.

RF.4.4. Read with sufficient
accuracy and fluency to support
comprehension.
 --Read grade-level text with
purpose and understanding.
 --Read grade-level prose and
poetry orally with accuracy,
appropriate rate, and expression.
 --Use context to confirm or self-
correct word recognition and
understanding, rereading as
necessary.

W.5.4. Produce clear and
coherent writing in which the
development and organization
are appropriate to task, purpose,
and audience.

Writing: 1. Write arguments to
support claims in an analysis of
substantive topics or texts, using
valid reasoning and relevant and
sufficient evidence.

W.3.1. Write opinion pieces on
topics or texts, supporting a point
of view with reasons.

W.4.1. Write opinion pieces on
topics or texts, supporting a point
of view with reasons and
information.

W.5.5. With guidance and
support from peers and adults,
develop and strengthen writing
as needed by planning, revising,
editing, rewriting, or trying a
new approach.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 171

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Writing: 4. Produce clear and
coherent writing in which the
development, organization, and style
are appropriate to task, purpose, and
audience.

W.3.4. With guidance and
support from adults, produce
writing in which the development
and organization are appropriate
to task and purpose.

W.4.4. Produce clear and
coherent writing in which the
development and organization are
appropriate to task, purpose, and
audience.

W.5.9. Draw evidence from
literary or informational texts to
support analysis, reflection, and
research.
--Apply grade 5 Reading
standards to literature (e.g.,
“Compare and contrast two or
more characters, settings, or
events in a story or a drama,
drawing on specific details in
the text [e.g., how characters
interact]”).
--Apply grade 5 Reading
standards to informational texts
(e.g., “Explain how an author
uses reasons and evidence to
support particular points in a
text, identifying which reasons
and evidence support which
point[s]”).

Writing: 5. Develop and strengthen
writing as needed by planning,
revising, editing, rewriting, or trying
a new approach.

W.3.5. With guidance and
support from peers and adults,
develop and strengthen writing as
needed by planning, revising, and
editing.

W.4.5. With guidance and
support from peers and adults,
develop and strengthen writing as
needed by planning, revising, and
editing.

W.5.10. Write routinely over
extended time frames (time for
research, reflection, and
revision) and shorter time
frames (a single sitting or a day
or two) for a range of discipline-
specific tasks, purposes, and
audiences.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 172

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Writing: 9. Draw evidence from
literary or informational texts to
support analysis, reflection, and
research.

W.3.10. Write routinely over
extended time frames (time for
research, reflection, and revision)
and shorter time frames (a single
sitting or a day or two) for a range
of discipline-specific tasks,
purposes, and audiences.

W.4.9. Draw evidence from
literary or informational texts to
support analysis, reflection, and
research.
--Apply grade 4 Reading
standards to literature (e.g.,
“Describe in depth a character,
setting, or event in a story or
drama, drawing on specific
details in the text [e.g., a
character’s thoughts, words, or
actions].”).
----Apply grade 4 Reading
standards to informational texts
(e.g., “Explain how an author
uses reasons and evidence to
support particular points in a
text”).

SL.5.1. Engage effectively in a
range of collaborative
discussions (one-on-one, in
groups, and teacher-led) with
diverse partners on grade 5
topics and texts, building on
others’ ideas and expressing
their own clearly.
 --Follow agreed-upon rules for
discussions and carry out
assigned roles.
--Pose and respond to specific
questions by making comments
that contribute to the discussion
and elaborate on the remarks of
others.
 --Review the key ideas
expressed and draw conclusions
in light of information and
knowledge gained from the
discussions.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 173

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Writing: 10. Write routinely over
extended time frames (time for
research, reflection, and revision)
and shorter time frames (a single
sitting or a day or two) for a range of
tasks, purposes, and audiences.

SL.3.1. Engage effectively in a
range of collaborative discussions
(one-on-one, in groups, and
teacher-led) with diverse partners
on grade 3 topics and texts,
building on others’ ideas and
expressing their own clearly.
--Follow agreed-upon rules for
discussions (e.g., gaining the
floor in respectful ways, listening
to others with care, speaking one
at a time about the topics and
texts under discussion).
--Ask questions to check
understanding of information
presented, stay on topic, and link
their comments to the remarks of
others.
Explain their own ideas and
understanding in light of the
discussion.

W.4.10. Write routinely over
extended time frames (time for
research, reflection, and revision)
and shorter time frames (a single
sitting or a day or two) for a range
of discipline-specific tasks,
purposes, and audiences.

SL.5.2. Summarize a written
text read aloud or information
presented in diverse media and
formats, including visually,
quantitatively, and orally.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 174

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Speaking and Listening: 1. Prepare
for and participate effectively in a
range of conversations and
collaborations with diverse partners,
building on others’ ideas and
expressing their own clearly and
persuasively.

SL.3.2. Determine the main ideas
and supporting details of a text
read aloud or information
presented in diverse media and
formats, including visually,
quantitatively, and orally.

SL.4.1. Engage effectively in a
range of collaborative discussions
(one-on-one, in groups, and
teacher-led) with diverse partners
on grade 4 topics and texts,
building on others’ ideas and
expressing their own clearly.

 --Follow agreed-upon rules for
discussions and carry out
assigned roles.
 --Pose and respond to specific
questions to clarify or follow up
on information, and make
comments that contribute to the
discussion and link to the remarks
of others.
 --Review the key ideas expressed
and explain their own ideas and
understanding in light of the
discussion.

SL.5.3. Summarize the points a
speaker makes and explain how
each claim is supported by
reasons and evidence.

Speaking and Listening: 2. Integrate
and evaluate information presented
in diverse media and formats,
including visually, quantitatively,
and orally.

SL.3.3. Ask and answer questions
about information from a speaker,
offering appropriate elaboration
and detail.

SL.4.2. Paraphrase portions of a
text read aloud or information
presented in diverse media and
formats, including visually,
quantitatively, and orally.

SL.5.4. Report on a topic or text
or present an opinion,
sequencing ideas logically and
using appropriate facts and
relevant, descriptive details to
support main ideas or themes;
speak clearly at an
understandable pace.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 175

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Speaking and Listening: 3. Evaluate
a speaker’s point of view, reasoning,
and use of evidence and rhetoric.

SL.3.4. Report on a topic or text,
tell a story, or recount an
experience with appropriate facts
and relevant, descriptive details,
speaking clearly at an
understandable pace.

SL.4.3. Identify the reasons and
evidence a speaker provides to
support particular points.

SL.5.6. Adapt speech to a
variety of contexts and tasks,
using formal English when
appropriate to task and situation.

Speaking and Listening: 4. Present
information, findings, and
supporting evidence such that
listeners can follow the line of
reasoning and the organization,
development, and style are
appropriate to task, purpose, and
audience.

SL.3.6. Speak in complete
sentences when appropriate to
task and situation in order to
provide requested detail or
clarification.

SL.4.4. Report on a topic or text,
tell a story, or recount an
experience in an organized
manner, using appropriate facts
and relevant, descriptive details to
support main ideas or themes;
speak clearly at an
understandable pace.

L.5.1. Demonstrate command of
the conventions of standard
English grammar and usage
when writing or speaking.

Speaking and Listening: 6. Adapt
speech to a variety of contexts and
communicative tasks, demonstrating
command of formal English when
indicated or appropriate.

L.3.1. Demonstrate command of
the conventions of standard
English grammar and usage when
writing or speaking.

SL.4.6. Differentiate between
contexts that call for formal
English (e.g., presenting ideas)
and situations where informal
discourse is appropriate (e.g.,
small-group discussion); use
formal English when appropriate
to task and situation.

L.5.2. Demonstrate command of
the conventions of standard
English capitalization,
punctuation, and spelling when
writing.
--Spell grade-appropriate words
correctly, consulting references
as needed.

Language: 1. Demonstrate command
of the conventions of standard
English grammar and usage when
writing or speaking.

L.3.2. Demonstrate command of
the conventions of standard
English capitalization,
punctuation, and spelling when
writing.
--Consult reference materials,
including beginning dictionaries,
as needed to check and correct
spellings.

L.4.1. Demonstrate command of
the conventions of standard
English grammar and usage when
writing or speaking.

L.5.3. Use knowledge of
language and its conventions
when writing, speaking, reading,
or listening.
--Expand, combine, and reduce
sentences for meaning,
reader/listener interest, and
style.
--Compare and contrast the
varieties of English (e.g.,
dialects, registers) used in
stories, dramas, or poems.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 176

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Language: 2. Demonstrate command
of the conventions of standard
English capitalization, punctuation,
and spelling when writing.

L.3.3. Use knowledge of language
and its conventions when writing,
speaking, reading, or listening.
 --Choose words and phrases for
effect.*
 --Recognize and observe
differences between the
conventions of spoken and
written standard English.

L.4.2. Demonstrate command of
the conventions of standard
English capitalization,
punctuation, and spelling when
writing.
 --Use correct capitalization.
 --Spell grade-appropriate words
correctly, consulting references as
needed.

L.5.4. Determine or clarify the
meaning of unknown and
multiple-meaning words and
phrases based on grade 5
reading and content, choosing
flexibly from a range of
strategies.
--Use context (e.g., cause/effect
relationships and comparisons
in text) as a clue to the meaning
of a word or phrase.
--Consult reference materials
(e.g., dictionaries, glossaries,
thesauruses), both print and
digital, to find the pronunciation
and determine or clarify the
precise meaning of key words
and phrases.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 177

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Language: 3. Apply knowledge of
language to understand how
language functions in different
contexts, to make effective choices
for meaning or style, and to
comprehend more fully when
reading or listening.

L.3.4. Determine or clarify the
meaning of unknown and
multiple-meaning word and
phrases based on grade 3 reading
and content, choosing flexibly
from a range of strategies.
 --Use sentence-level context as a
clue to the meaning of a word or
phrase.

 --Use glossaries or beginning
dictionaries, both print and
digital, to determine or clarify the
precise meaning of key words and
phrases.

L.4.3. Use knowledge of language
and its conventions when writing,
speaking, reading, or listening.
 --Choose words and phrases to
convey ideas precisely.*
 --Choose punctuation for effect.*
 --Differentiate between contexts
that call for formal English (e.g.,
presenting ideas) and situations
where informal discourse is
appropriate (e.g., small-group
discussion).

L.5.5. Demonstrate
understanding of figurative
language, word relationships,
and nuances in word meanings.
--Interpret figurative language,
including similes and
metaphors, in context.

Language: 4. Determine or clarify
the meaning of unknown and
multiple-meaning words and phrases
by using context clues, analyzing
meaningful word parts, and
consulting general and specialized
reference materials, as appropriate.

L.3.5. Demonstrate understanding
of figurative language, word
relationships and nuances in word
meanings.

L.4.4. Determine or clarify the
meaning of unknown and
multiple-meaning words and
phrases based on grade 4 reading
and content, choosing flexibly
from a range of strategies.
 --Use context (e.g., definitions,
examples, or restatements in text)
as a clue to the meaning of a word
or phrase.
--Consult reference materials
(e.g., dictionaries, glossaries,
thesauruses), both print and
digital, to find the pronunciation
and determine or clarify the
precise meaning of key words and
phrases.

L.5.6. Acquire and use
accurately grade-appropriate
general academic and domain-
specific words and phrases,
including those that signal
contrast, addition, and other
logical relationships (e.g.,
however, although, nevertheless,
similarly, moreover, in
addition).

Copyright 2012 Touchstones Discussion Project. All rights reserved. 178

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Language: 5. Demonstrate
understanding of word relationships
and nuances in word meanings.

L.3.6. Acquire and use accurately
grade-appropriate conversational,
general academic, and domain-
specific words and phrases,
including those that signal spatial
and temporal relationships (e.g.,
After dinner that night we went
looking for them).

L.4.5. Demonstrate understanding
of figurative language, word
relationships, and nuances in
word meanings.

Language: 6. Acquire and use
accurately a range of general
academic and domain-specific
words and phrases sufficient for
reading, writing, speaking, and
listening at the college and career
readiness level; demonstrate
independence in gathering
vocabulary knowledge when
encountering an unknown term
important to comprehension or
expression.

L.4.6. Acquire and use accurately
grade-appropriate general
academic and domain-specific
words and phrases, including
those that signal precise actions,
emotions, or states of being (e.g.,
quizzed, whined, stammered) and
that are basic to a particular topic
(e.g., wildlife, conservation, and
endangered when discussing
animal preservation).

19
Gilgamesh the

King

Reading: 1. Read closely to
determine what the text says
explicitly and to make logical
inferences from it; cite specific
textual evidence when writing or
speaking to support conclusions
drawn from the text.

RL.3.1. Ask and answer questions
to demonstrate understanding of a
text, referring explicitly to the
text as the basis for the answers.

RL.4.1. Refer to details and
examples in a text when
explaining what the text says
explicitly and when drawing
inferences from the text.

RL.5.1. Quote accurately from a
text when explaining what the
text says explicitly and when
drawing inferences from the
text.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 179

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Reading: 2. Determine central ideas
or themes of a text and analyze their
development; summarize the key
supporting details and ideas.

RL.3.2. Recount stories,
including fables, folktales, and
myths from diverse cultures;
determine the central message,
lesson, or moral and explain how
it is conveyed through key details
in the text.

RL.4.2. Determine a theme of a
story, drama, or poem from
details in the text; summarize the
text.

RL.5.2. Determine a theme of a
story, drama, or poem from
details in the text, including how
characters in a story or drama
respond to challenges or how
the speaker in a poem reflects
upon a topic; summarize the
text.

Reading: 3. Analyze how and why
individuals, events, and ideas
develop and interact over the course
of a text.

RL.3.3. Describe characters in a
story (e.g., their traits,
motivations, or feelings) and
explain how their actions
contribute to the sequence of
events.

RL.4.3. Describe in depth a
character, setting, or event in a
story or drama, drawing on
specific details in the text (e.g., a
character’s thoughts, words, or
actions).

RL.5.3. Compare and contrast
two or more characters, settings,
or events in a story or drama,
drawing on specific details in
the text (e.g., how characters
interact).

Reading: 4. Interpret words and
phrases as they are used in a text,
including determining technical,
connotative, and figurative
meanings, and analyze how specific
word choices shape meaning or tone.

RL.3.4. Determine the meaning of
words and phrases as they are
used in a text, distinguishing
literal from nonliteral language.

RL.4.4. Determine the meaning of
words and phrases as they are
used in a text, including those that
allude to significant characters
found in mythology (e.g.,
Herculean).

RL.5.4. Determine the meaning
of words and phrases as they are
used in a text, including
figurative language such as
metaphors and similes.

Reading: 5. Analyze the structure of
texts, including how specific
sentences, paragraphs, and larger
portions of the text (e.g., a section,
chapter, scene, or stanza) relate to
each other and the whole.

RL.3.5. Refer to parts of stories,
dramas, and poems when writing
or speaking about a text, using
terms such as chapter, scene, and
stanza; describe how each
successive part builds on earlier
sections.

RL.4.10. By the end of the year,
read and comprehend literature,
including stories, dramas, and
poetry, in the grades 4–5 text
complexity band proficiently,
with scaffolding as needed at the
high end of the range.

RL.5.10. By the end of the year,
read and comprehend literature,
including stories, dramas, and
poetry, at the high end of the
grades 4–5 text complexity band
independently and proficiently.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 180

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Reading: 6. Assess how point of
view or purpose shapes the content
and style of a text.

RL.3.6. Distinguish their own
point of view from that of the
narrator or those of the
characters.

RF.4.3. Know and apply grade-
level phonics and word analysis
skills in decoding words.
 --Use combined knowledge of all
letter-sound correspondences,
syllabication patterns, and
morphology (e.g., roots and
affixes) to read accurately
unfamiliar multisyllabic words in
context and out of context.

RF.5.3. Know and apply grade-
level phonics and word analysis
skills in decoding words.
 --Use combined knowledge of
all letter-sound
correspondences, syllabication
patterns, and morphology (e.g.,
roots and affixes) to read
accurately unfamiliar
multisyllabic words in context
and out of context.

Reading: 7. Integrate and evaluate
content presented in diverse media
and formats, including visually and
quantitatively, as well as in words.

RL.3.10. By the end of the year,
read and comprehend literature,
including stories, dramas, and
poetry, at the high end of the
grades 2–3 text complexity band
independently and proficiently

RF.4.4. Read with sufficient
accuracy and fluency to support
comprehension.
 --Read grade-level text with
purpose and understanding.
 --Read grade-level prose and
poetry orally with accuracy,
appropriate rate, and expression.
 --Use context to confirm or self-
correct word recognition and
understanding, rereading as
necessary.

RF.5.4. Read with sufficient
accuracy and fluency to support
comprehension.
 --Read grade-level text with
purpose and understanding.
 --Read grade-level prose and
poetry orally with accuracy,
appropriate rate, and expression.
 --Use context to confirm or self-
correct word recognition and
understanding, rereading as
necessary.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 181

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Reading: 8. Delineate and evaluate
the argument and specific claims in
a text, including the validity of the
reasoning as well as the relevance
and sufficiency of the evidence.

RF.3.3. Know and apply grade-
level phonics and word analysis
skills in decoding words.
 --Identify and know the meaning
of the most common prefixes and
derivational suffixes.
 --Decode words with common
Latin suffixes.
 --Decode multisyllable words.
 --Read grade-appropriate
irregularly spelled words.

W.4.1. Write opinion pieces on
topics or texts, supporting a point
of view with reasons and
information.

W.5.1. Write opinion pieces on
topics or texts, supporting a
point of view with reasons and
information.

Reading: 10. Read and comprehend
complex literary and informational
texts independently and proficiently.

RF.3.4. Read with sufficient
accuracy and fluency to support
comprehension.
 --Read grade-level text with
purpose and understanding.
 --Read grade-level prose and
poetry orally with accuracy,
appropriate rate, and expression.
 --Use context to confirm or self-
correct word recognition and
understanding, rereading as
necessary.

W.4.4. Produce clear and
coherent writing in which the
development and organization are
appropriate to task, purpose, and
audience.

W.5.4. Produce clear and
coherent writing in which the
development and organization
are appropriate to task, purpose,
and audience.

Writing: 1. Write arguments to
support claims in an analysis of
substantive topics or texts, using
valid reasoning and relevant and
sufficient evidence.

W.3.1. Write opinion pieces on
topics or texts, supporting a point
of view with reasons.

W.4.5. With guidance and
support from peers and adults,
develop and strengthen writing as
needed by planning, revising, and
editing.

W.5.5. With guidance and
support from peers and adults,
develop and strengthen writing
as needed by planning, revising,
editing, rewriting, or trying a
new approach.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 182

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Writing: 4. Produce clear and
coherent writing in which the
development, organization, and style
are appropriate to task, purpose, and
audience.

W.3.4. With guidance and
support from adults, produce
writing in which the development
and organization are appropriate
to task and purpose.

W.4.9. Draw evidence from
literary or informational texts to
support analysis, reflection, and
research.
--Apply grade 4 Reading
standards to literature (e.g.,
“Describe in depth a character,
setting, or event in a story or
drama, drawing on specific
details in the text [e.g., a
character’s thoughts, words, or
actions].”).
----Apply grade 4 Reading
standards to informational texts
(e.g., “Explain how an author
uses reasons and evidence to
support particular points in a
text”).

W.5.9. Draw evidence from
literary or informational texts to
support analysis, reflection, and
research.
--Apply grade 5 Reading
standards to literature (e.g.,
“Compare and contrast two or
more characters, settings, or
events in a story or a drama,
drawing on specific details in
the text [e.g., how characters
interact]”).
--Apply grade 5 Reading
standards to informational texts
(e.g., “Explain how an author
uses reasons and evidence to
support particular points in a
text, identifying which reasons
and evidence support which
point[s]”).

Writing: 5. Develop and strengthen
writing as needed by planning,
revising, editing, rewriting, or trying
a new approach.

W.3.5. With guidance and
support from peers and adults,
develop and strengthen writing as
needed by planning, revising, and
editing.

W.4.10. Write routinely over
extended time frames (time for
research, reflection, and revision)
and shorter time frames (a single
sitting or a day or two) for a range
of discipline-specific tasks,
purposes, and audiences.

W.5.10. Write routinely over
extended time frames (time for
research, reflection, and
revision) and shorter time
frames (a single sitting or a day
or two) for a range of discipline-
specific tasks, purposes, and
audiences.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 183

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Writing: 9. Draw evidence from
literary or informational texts to
support analysis, reflection, and
research.

W.3.10. Write routinely over
extended time frames (time for
research, reflection, and revision)
and shorter time frames (a single
sitting or a day or two) for a range
of discipline-specific tasks,
purposes, and audiences.

SL.4.1. Engage effectively in a
range of collaborative discussions
(one-on-one, in groups, and
teacher-led) with diverse partners
on grade 4 topics and texts,
building on others’ ideas and
expressing their own clearly.

 --Follow agreed-upon rules for
discussions and carry out
assigned roles.
 --Pose and respond to specific
questions to clarify or follow up
on information, and make
comments that contribute to the
discussion and link to the remarks
of others.
 --Review the key ideas expressed
and explain their own ideas and
understanding in light of the
discussion.

SL.5.1. Engage effectively in a
range of collaborative
discussions (one-on-one, in
groups, and teacher-led) with
diverse partners on grade 5
topics and texts, building on
others’ ideas and expressing
their own clearly.
 --Follow agreed-upon rules for
discussions and carry out
assigned roles.
--Pose and respond to specific
questions by making comments
that contribute to the discussion
and elaborate on the remarks of
others.
 --Review the key ideas
expressed and draw conclusions
in light of information and
knowledge gained from the
discussions.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 184

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Writing: 10. Write routinely over
extended time frames (time for
research, reflection, and revision)
and shorter time frames (a single
sitting or a day or two) for a range of
tasks, purposes, and audiences.

SL.3.1. Engage effectively in a
range of collaborative discussions
(one-on-one, in groups, and
teacher-led) with diverse partners
on grade 3 topics and texts,
building on others’ ideas and
expressing their own clearly.
--Follow agreed-upon rules for
discussions (e.g., gaining the
floor in respectful ways, listening
to others with care, speaking one
at a time about the topics and
texts under discussion).
--Ask questions to check
understanding of information
presented, stay on topic, and link
their comments to the remarks of
others.
Explain their own ideas and
understanding in light of the
discussion.

SL.4.2. Paraphrase portions of a
text read aloud or information
presented in diverse media and
formats, including visually,
quantitatively, and orally.

SL.5.2. Summarize a written
text read aloud or information
presented in diverse media and
formats, including visually,
quantitatively, and orally.

Speaking and Listening: 1. Prepare
for and participate effectively in a
range of conversations and
collaborations with diverse partners,
building on others’ ideas and
expressing their own clearly and
persuasively.

SL.3.2. Determine the main ideas
and supporting details of a text
read aloud or information
presented in diverse media and
formats, including visually,
quantitatively, and orally.

SL.4.3. Identify the reasons and
evidence a speaker provides to
support particular points.

SL.5.3. Summarize the points a
speaker makes and explain how
each claim is supported by
reasons and evidence.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 185

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Speaking and Listening: 2. Integrate
and evaluate information presented
in diverse media and formats,
including visually, quantitatively,
and orally.

SL.3.3. Ask and answer questions
about information from a speaker,
offering appropriate elaboration
and detail.

SL.4.4. Report on a topic or text,
tell a story, or recount an
experience in an organized
manner, using appropriate facts
and relevant, descriptive details to
support main ideas or themes;
speak clearly at an
understandable pace.

SL.5.4. Report on a topic or text
or present an opinion,
sequencing ideas logically and
using appropriate facts and
relevant, descriptive details to
support main ideas or themes;
speak clearly at an
understandable pace.

Speaking and Listening: 3. Evaluate
a speaker’s point of view, reasoning,
and use of evidence and rhetoric.

SL.3.4. Report on a topic or text,
tell a story, or recount an
experience with appropriate facts
and relevant, descriptive details,
speaking clearly at an
understandable pace.

SL.4.6. Differentiate between
contexts that call for formal
English (e.g., presenting ideas)
and situations where informal
discourse is appropriate (e.g.,
small-group discussion); use
formal English when appropriate
to task and situation.

SL.5.6. Adapt speech to a
variety of contexts and tasks,
using formal English when
appropriate to task and situation.

Speaking and Listening: 4. Present
information, findings, and
supporting evidence such that
listeners can follow the line of
reasoning and the organization,
development, and style are
appropriate to task, purpose, and
audience.

SL.3.6. Speak in complete
sentences when appropriate to
task and situation in order to
provide requested detail or
clarification.

L.4.1. Demonstrate command of
the conventions of standard
English grammar and usage when
writing or speaking.

L.5.1. Demonstrate command of
the conventions of standard
English grammar and usage
when writing or speaking.

Speaking and Listening: 6. Adapt
speech to a variety of contexts and
communicative tasks, demonstrating
command of formal English when
indicated or appropriate.

L.3.1. Demonstrate command of
the conventions of standard
English grammar and usage when
writing or speaking.

L.4.2. Demonstrate command of
the conventions of standard
English capitalization,
punctuation, and spelling when
writing.
 --Use correct capitalization.
 --Spell grade-appropriate words
correctly, consulting references as
needed.

L.5.2. Demonstrate command of
the conventions of standard
English capitalization,
punctuation, and spelling when
writing.
--Spell grade-appropriate words
correctly, consulting references
as needed.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 186

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Language: 1. Demonstrate command
of the conventions of standard
English grammar and usage when
writing or speaking.

L.3.2. Demonstrate command of
the conventions of standard
English capitalization,
punctuation, and spelling when
writing.
--Consult reference materials,
including beginning dictionaries,
as needed to check and correct
spellings.

L.4.3. Use knowledge of language
and its conventions when writing,
speaking, reading, or listening.
 --Choose words and phrases to
convey ideas precisely.*
 --Choose punctuation for effect.*
 --Differentiate between contexts
that call for formal English (e.g.,
presenting ideas) and situations
where informal discourse is
appropriate (e.g., small-group
discussion).

L.5.3. Use knowledge of
language and its conventions
when writing, speaking, reading,
or listening.
--Expand, combine, and reduce
sentences for meaning,
reader/listener interest, and
style.
--Compare and contrast the
varieties of English (e.g.,
dialects, registers) used in
stories, dramas, or poems.

Language: 2. Demonstrate command
of the conventions of standard
English capitalization, punctuation,
and spelling when writing.

L.3.3. Use knowledge of language
and its conventions when writing,
speaking, reading, or listening.
 --Choose words and phrases for
effect.*
 --Recognize and observe
differences between the
conventions of spoken and
written standard English.

L.4.4. Determine or clarify the
meaning of unknown and
multiple-meaning words and
phrases based on grade 4 reading
and content, choosing flexibly
from a range of strategies.
 --Use context (e.g., definitions,
examples, or restatements in text)
as a clue to the meaning of a word
or phrase.
--Consult reference materials
(e.g., dictionaries, glossaries,
thesauruses), both print and
digital, to find the pronunciation
and determine or clarify the
precise meaning of key words and
phrases.

L.5.4. Determine or clarify the
meaning of unknown and
multiple-meaning words and
phrases based on grade 5
reading and content, choosing
flexibly from a range of
strategies.
--Use context (e.g., cause/effect
relationships and comparisons
in text) as a clue to the meaning
of a word or phrase.
--Consult reference materials
(e.g., dictionaries, glossaries,
thesauruses), both print and
digital, to find the pronunciation
and determine or clarify the
precise meaning of key words
and phrases.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 187

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Language: 3. Apply knowledge of
language to understand how
language functions in different
contexts, to make effective choices
for meaning or style, and to
comprehend more fully when
reading or listening.

L.3.4. Determine or clarify the
meaning of unknown and
multiple-meaning word and
phrases based on grade 3 reading
and content, choosing flexibly
from a range of strategies.
 --Use sentence-level context as a
clue to the meaning of a word or
phrase.

 --Use glossaries or beginning
dictionaries, both print and
digital, to determine or clarify the
precise meaning of key words and
phrases.

L.4.5. Demonstrate understanding
of figurative language, word
relationships, and nuances in
word meanings.

L.5.5. Demonstrate
understanding of figurative
language, word relationships,
and nuances in word meanings.
--Interpret figurative language,
including similes and
metaphors, in context.

Language: 4. Determine or clarify
the meaning of unknown and
multiple-meaning words and phrases
by using context clues, analyzing
meaningful word parts, and
consulting general and specialized
reference materials, as appropriate.

L.3.5. Demonstrate understanding
of figurative language, word
relationships and nuances in word
meanings.

L.4.6. Acquire and use accurately
grade-appropriate general
academic and domain-specific
words and phrases, including
those that signal precise actions,
emotions, or states of being (e.g.,
quizzed, whined, stammered) and
that are basic to a particular topic
(e.g., wildlife, conservation, and
endangered when discussing
animal preservation).

L.5.6. Acquire and use
accurately grade-appropriate
general academic and domain-
specific words and phrases,
including those that signal
contrast, addition, and other
logical relationships (e.g.,
however, although, nevertheless,
similarly, moreover, in
addition).

Copyright 2012 Touchstones Discussion Project. All rights reserved. 188

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Language: 5. Demonstrate
understanding of word relationships
and nuances in word meanings.

L.3.6. Acquire and use accurately
grade-appropriate conversational,
general academic, and domain-
specific words and phrases,
including those that signal spatial
and temporal relationships (e.g.,
After dinner that night we went
looking for them).

Language: 6. Acquire and use
accurately a range of general
academic and domain-specific
words and phrases sufficient for
reading, writing, speaking, and
listening at the college and career
readiness level; demonstrate
independence in gathering
vocabulary knowledge when
encountering an unknown term
important to comprehension or
expression.

20
The Weapons of

King Chuko

Reading: 1. Read closely to
determine what the text says
explicitly and to make logical
inferences from it; cite specific
textual evidence when writing or
speaking to support conclusions
drawn from the text.

RL.3.1. Ask and answer questions
to demonstrate understanding of a
text, referring explicitly to the
text as the basis for the answers.

RL.4.1. Refer to details and
examples in a text when
explaining what the text says
explicitly and when drawing
inferences from the text.

RL.5.1. Quote accurately from a
text when explaining what the
text says explicitly and when
drawing inferences from the
text.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 189

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Reading: 2. Determine central ideas
or themes of a text and analyze their
development; summarize the key
supporting details and ideas.

RL.3.2. Recount stories,
including fables, folktales, and
myths from diverse cultures;
determine the central message,
lesson, or moral and explain how
it is conveyed through key details
in the text.

RL.4.2. Determine a theme of a
story, drama, or poem from
details in the text; summarize the
text.

RL.5.2. Determine a theme of a
story, drama, or poem from
details in the text, including how
characters in a story or drama
respond to challenges or how
the speaker in a poem reflects
upon a topic; summarize the
text.

Reading: 3. Analyze how and why
individuals, events, and ideas
develop and interact over the course
of a text.

RL.3.3. Describe characters in a
story (e.g., their traits,
motivations, or feelings) and
explain how their actions
contribute to the sequence of
events.

RL.4.3. Describe in depth a
character, setting, or event in a
story or drama, drawing on
specific details in the text (e.g., a
character’s thoughts, words, or
actions).

RL.5.3. Compare and contrast
two or more characters, settings,
or events in a story or drama,
drawing on specific details in
the text (e.g., how characters
interact).

Reading: 4. Interpret words and
phrases as they are used in a text,
including determining technical,
connotative, and figurative
meanings, and analyze how specific
word choices shape meaning or tone.

RL.3.4. Determine the meaning of
words and phrases as they are
used in a text, distinguishing
literal from nonliteral language.

RL.4.4. Determine the meaning of
words and phrases as they are
used in a text, including those that
allude to significant characters
found in mythology (e.g.,
Herculean).

RL.5.4. Determine the meaning
of words and phrases as they are
used in a text, including
figurative language such as
metaphors and similes.

Reading: 5. Analyze the structure of
texts, including how specific
sentences, paragraphs, and larger
portions of the text (e.g., a section,
chapter, scene, or stanza) relate to
each other and the whole.

RL.3.5. Refer to parts of stories,
dramas, and poems when writing
or speaking about a text, using
terms such as chapter, scene, and
stanza; describe how each
successive part builds on earlier
sections.

RL.4.10. By the end of the year,
read and comprehend literature,
including stories, dramas, and
poetry, in the grades 4–5 text
complexity band proficiently,
with scaffolding as needed at the
high end of the range.

RL.5.10. By the end of the year,
read and comprehend literature,
including stories, dramas, and
poetry, at the high end of the
grades 4–5 text complexity band
independently and proficiently.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 190

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Reading: 6. Assess how point of
view or purpose shapes the content
and style of a text.

RL.3.6. Distinguish their own
point of view from that of the
narrator or those of the
characters.

RF.4.3. Know and apply grade-
level phonics and word analysis
skills in decoding words.
 --Use combined knowledge of all
letter-sound correspondences,
syllabication patterns, and
morphology (e.g., roots and
affixes) to read accurately
unfamiliar multisyllabic words in
context and out of context.

RF.5.3. Know and apply grade-
level phonics and word analysis
skills in decoding words.
 --Use combined knowledge of
all letter-sound
correspondences, syllabication
patterns, and morphology (e.g.,
roots and affixes) to read
accurately unfamiliar
multisyllabic words in context
and out of context.

Reading: 7. Integrate and evaluate
content presented in diverse media
and formats, including visually and
quantitatively, as well as in words.

RL.3.10. By the end of the year,
read and comprehend literature,
including stories, dramas, and
poetry, at the high end of the
grades 2–3 text complexity band
independently and proficiently

RF.4.4. Read with sufficient
accuracy and fluency to support
comprehension.
 --Read grade-level text with
purpose and understanding.
 --Read grade-level prose and
poetry orally with accuracy,
appropriate rate, and expression.
 --Use context to confirm or self-
correct word recognition and
understanding, rereading as
necessary.

RF.5.4. Read with sufficient
accuracy and fluency to support
comprehension.
 --Read grade-level text with
purpose and understanding.
 --Read grade-level prose and
poetry orally with accuracy,
appropriate rate, and expression.
 --Use context to confirm or self-
correct word recognition and
understanding, rereading as
necessary.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 191

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Reading: 8. Delineate and evaluate
the argument and specific claims in
a text, including the validity of the
reasoning as well as the relevance
and sufficiency of the evidence.

RF.3.3. Know and apply grade-
level phonics and word analysis
skills in decoding words.
 --Identify and know the meaning
of the most common prefixes and
derivational suffixes.
 --Decode words with common
Latin suffixes.
 --Decode multisyllable words.
 --Read grade-appropriate
irregularly spelled words.

W.4.1. Write opinion pieces on
topics or texts, supporting a point
of view with reasons and
information.

W.5.1. Write opinion pieces on
topics or texts, supporting a
point of view with reasons and
information.

Reading: 10. Read and comprehend
complex literary and informational
texts independently and proficiently.

RF.3.4. Read with sufficient
accuracy and fluency to support
comprehension.
 --Read grade-level text with
purpose and understanding.
 --Read grade-level prose and
poetry orally with accuracy,
appropriate rate, and expression.
 --Use context to confirm or self-
correct word recognition and
understanding, rereading as
necessary.

W.4.4. Produce clear and
coherent writing in which the
development and organization are
appropriate to task, purpose, and
audience.

W.5.4. Produce clear and
coherent writing in which the
development and organization
are appropriate to task, purpose,
and audience.

Writing: 1. Write arguments to
support claims in an analysis of
substantive topics or texts, using
valid reasoning and relevant and
sufficient evidence.

W.3.1. Write opinion pieces on
topics or texts, supporting a point
of view with reasons.

W.4.5. With guidance and
support from peers and adults,
develop and strengthen writing as
needed by planning, revising, and
editing.

W.5.5. With guidance and
support from peers and adults,
develop and strengthen writing
as needed by planning, revising,
editing, rewriting, or trying a
new approach.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 192

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Writing: 4. Produce clear and
coherent writing in which the
development, organization, and style
are appropriate to task, purpose, and
audience.

W.3.4. With guidance and
support from adults, produce
writing in which the development
and organization are appropriate
to task and purpose.

W.4.9. Draw evidence from
literary or informational texts to
support analysis, reflection, and
research.
--Apply grade 4 Reading
standards to literature (e.g.,
“Describe in depth a character,
setting, or event in a story or
drama, drawing on specific
details in the text [e.g., a
character’s thoughts, words, or
actions].”).
----Apply grade 4 Reading
standards to informational texts
(e.g., “Explain how an author
uses reasons and evidence to
support particular points in a
text”).

W.5.9. Draw evidence from
literary or informational texts to
support analysis, reflection, and
research.
--Apply grade 5 Reading
standards to literature (e.g.,
“Compare and contrast two or
more characters, settings, or
events in a story or a drama,
drawing on specific details in
the text [e.g., how characters
interact]”).
--Apply grade 5 Reading
standards to informational texts
(e.g., “Explain how an author
uses reasons and evidence to
support particular points in a
text, identifying which reasons
and evidence support which
point[s]”).

Writing: 5. Develop and strengthen
writing as needed by planning,
revising, editing, rewriting, or trying
a new approach.

W.3.5. With guidance and
support from peers and adults,
develop and strengthen writing as
needed by planning, revising, and
editing.

W.4.10. Write routinely over
extended time frames (time for
research, reflection, and revision)
and shorter time frames (a single
sitting or a day or two) for a range
of discipline-specific tasks,
purposes, and audiences.

W.5.10. Write routinely over
extended time frames (time for
research, reflection, and
revision) and shorter time
frames (a single sitting or a day
or two) for a range of discipline-
specific tasks, purposes, and
audiences.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 193

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Writing: 9. Draw evidence from
literary or informational texts to
support analysis, reflection, and
research.

W.3.10. Write routinely over
extended time frames (time for
research, reflection, and revision)
and shorter time frames (a single
sitting or a day or two) for a range
of discipline-specific tasks,
purposes, and audiences.

SL.4.1. Engage effectively in a
range of collaborative discussions
(one-on-one, in groups, and
teacher-led) with diverse partners
on grade 4 topics and texts,
building on others’ ideas and
expressing their own clearly.

 --Follow agreed-upon rules for
discussions and carry out
assigned roles.
 --Pose and respond to specific
questions to clarify or follow up
on information, and make
comments that contribute to the
discussion and link to the remarks
of others.
 --Review the key ideas expressed
and explain their own ideas and
understanding in light of the
discussion.

SL.5.1. Engage effectively in a
range of collaborative
discussions (one-on-one, in
groups, and teacher-led) with
diverse partners on grade 5
topics and texts, building on
others’ ideas and expressing
their own clearly.
 --Follow agreed-upon rules for
discussions and carry out
assigned roles.
--Pose and respond to specific
questions by making comments
that contribute to the discussion
and elaborate on the remarks of
others.
 --Review the key ideas
expressed and draw conclusions
in light of information and
knowledge gained from the
discussions.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 194

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Writing: 10. Write routinely over
extended time frames (time for
research, reflection, and revision)
and shorter time frames (a single
sitting or a day or two) for a range of
tasks, purposes, and audiences.

SL.3.1. Engage effectively in a
range of collaborative discussions
(one-on-one, in groups, and
teacher-led) with diverse partners
on grade 3 topics and texts,
building on others’ ideas and
expressing their own clearly.
--Follow agreed-upon rules for
discussions (e.g., gaining the
floor in respectful ways, listening
to others with care, speaking one
at a time about the topics and
texts under discussion).
--Ask questions to check
understanding of information
presented, stay on topic, and link
their comments to the remarks of
others.
Explain their own ideas and
understanding in light of the
discussion.

SL.4.2. Paraphrase portions of a
text read aloud or information
presented in diverse media and
formats, including visually,
quantitatively, and orally.

SL.5.2. Summarize a written
text read aloud or information
presented in diverse media and
formats, including visually,
quantitatively, and orally.

Speaking and Listening: 1. Prepare
for and participate effectively in a
range of conversations and
collaborations with diverse partners,
building on others’ ideas and
expressing their own clearly and
persuasively.

SL.3.2. Determine the main ideas
and supporting details of a text
read aloud or information
presented in diverse media and
formats, including visually,
quantitatively, and orally.

SL.4.3. Identify the reasons and
evidence a speaker provides to
support particular points.

SL.5.3. Summarize the points a
speaker makes and explain how
each claim is supported by
reasons and evidence.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 195

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Speaking and Listening: 2. Integrate
and evaluate information presented
in diverse media and formats,
including visually, quantitatively,
and orally.

SL.3.3. Ask and answer questions
about information from a speaker,
offering appropriate elaboration
and detail.

SL.4.4. Report on a topic or text,
tell a story, or recount an
experience in an organized
manner, using appropriate facts
and relevant, descriptive details to
support main ideas or themes;
speak clearly at an
understandable pace.

SL.5.4. Report on a topic or text
or present an opinion,
sequencing ideas logically and
using appropriate facts and
relevant, descriptive details to
support main ideas or themes;
speak clearly at an
understandable pace.

Speaking and Listening: 3. Evaluate
a speaker’s point of view, reasoning,
and use of evidence and rhetoric.

SL.3.4. Report on a topic or text,
tell a story, or recount an
experience with appropriate facts
and relevant, descriptive details,
speaking clearly at an
understandable pace.

SL.4.6. Differentiate between
contexts that call for formal
English (e.g., presenting ideas)
and situations where informal
discourse is appropriate (e.g.,
small-group discussion); use
formal English when appropriate
to task and situation.

SL.5.6. Adapt speech to a
variety of contexts and tasks,
using formal English when
appropriate to task and situation.

Speaking and Listening: 4. Present
information, findings, and
supporting evidence such that
listeners can follow the line of
reasoning and the organization,
development, and style are
appropriate to task, purpose, and
audience.

SL.3.6. Speak in complete
sentences when appropriate to
task and situation in order to
provide requested detail or
clarification.

L.4.1. Demonstrate command of
the conventions of standard
English grammar and usage when
writing or speaking.

L.5.1. Demonstrate command of
the conventions of standard
English grammar and usage
when writing or speaking.

Speaking and Listening: 6. Adapt
speech to a variety of contexts and
communicative tasks, demonstrating
command of formal English when
indicated or appropriate.

L.3.1. Demonstrate command of
the conventions of standard
English grammar and usage when
writing or speaking.

L.4.2. Demonstrate command of
the conventions of standard
English capitalization,
punctuation, and spelling when
writing.
 --Use correct capitalization.
 --Spell grade-appropriate words
correctly, consulting references as
needed.

L.5.2. Demonstrate command of
the conventions of standard
English capitalization,
punctuation, and spelling when
writing.
--Spell grade-appropriate words
correctly, consulting references
as needed.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 196

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Language: 1. Demonstrate command
of the conventions of standard
English grammar and usage when
writing or speaking.

L.3.2. Demonstrate command of
the conventions of standard
English capitalization,
punctuation, and spelling when
writing.
--Consult reference materials,
including beginning dictionaries,
as needed to check and correct
spellings.

L.4.3. Use knowledge of language
and its conventions when writing,
speaking, reading, or listening.
 --Choose words and phrases to
convey ideas precisely.*
 --Choose punctuation for effect.*
 --Differentiate between contexts
that call for formal English (e.g.,
presenting ideas) and situations
where informal discourse is
appropriate (e.g., small-group
discussion).

L.5.3. Use knowledge of
language and its conventions
when writing, speaking, reading,
or listening.
--Expand, combine, and reduce
sentences for meaning,
reader/listener interest, and
style.
--Compare and contrast the
varieties of English (e.g.,
dialects, registers) used in
stories, dramas, or poems.

Language: 2. Demonstrate command
of the conventions of standard
English capitalization, punctuation,
and spelling when writing.

L.3.3. Use knowledge of language
and its conventions when writing,
speaking, reading, or listening.
 --Choose words and phrases for
effect.*
 --Recognize and observe
differences between the
conventions of spoken and
written standard English.

L.4.4. Determine or clarify the
meaning of unknown and
multiple-meaning words and
phrases based on grade 4 reading
and content, choosing flexibly
from a range of strategies.
 --Use context (e.g., definitions,
examples, or restatements in text)
as a clue to the meaning of a word
or phrase.
--Consult reference materials
(e.g., dictionaries, glossaries,
thesauruses), both print and
digital, to find the pronunciation
and determine or clarify the
precise meaning of key words and
phrases.

L.5.4. Determine or clarify the
meaning of unknown and
multiple-meaning words and
phrases based on grade 5
reading and content, choosing
flexibly from a range of
strategies.
--Use context (e.g., cause/effect
relationships and comparisons
in text) as a clue to the meaning
of a word or phrase.
--Consult reference materials
(e.g., dictionaries, glossaries,
thesauruses), both print and
digital, to find the pronunciation
and determine or clarify the
precise meaning of key words
and phrases.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 197

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Language: 3. Apply knowledge of
language to understand how
language functions in different
contexts, to make effective choices
for meaning or style, and to
comprehend more fully when
reading or listening.

L.3.4. Determine or clarify the
meaning of unknown and
multiple-meaning word and
phrases based on grade 3 reading
and content, choosing flexibly
from a range of strategies.
 --Use sentence-level context as a
clue to the meaning of a word or
phrase.

 --Use glossaries or beginning
dictionaries, both print and
digital, to determine or clarify the
precise meaning of key words and
phrases.

L.4.5. Demonstrate understanding
of figurative language, word
relationships, and nuances in
word meanings.

L.5.5. Demonstrate
understanding of figurative
language, word relationships,
and nuances in word meanings.
--Interpret figurative language,
including similes and
metaphors, in context.

Language: 4. Determine or clarify
the meaning of unknown and
multiple-meaning words and phrases
by using context clues, analyzing
meaningful word parts, and
consulting general and specialized
reference materials, as appropriate.

L.3.5. Demonstrate understanding
of figurative language, word
relationships and nuances in word
meanings.

L.4.6. Acquire and use accurately
grade-appropriate general
academic and domain-specific
words and phrases, including
those that signal precise actions,
emotions, or states of being (e.g.,
quizzed, whined, stammered) and
that are basic to a particular topic
(e.g., wildlife, conservation, and
endangered when discussing
animal preservation).

L.5.6. Acquire and use
accurately grade-appropriate
general academic and domain-
specific words and phrases,
including those that signal
contrast, addition, and other
logical relationships (e.g.,
however, although, nevertheless,
similarly, moreover, in
addition).

Copyright 2012 Touchstones Discussion Project. All rights reserved. 198

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Language: 5. Demonstrate
understanding of word relationships
and nuances in word meanings.

L.3.6. Acquire and use accurately
grade-appropriate conversational,
general academic, and domain-
specific words and phrases,
including those that signal spatial
and temporal relationships (e.g.,
After dinner that night we went
looking for them).

Language: 6. Acquire and use
accurately a range of general
academic and domain-specific
words and phrases sufficient for
reading, writing, speaking, and
listening at the college and career
readiness level; demonstrate
independence in gathering
vocabulary knowledge when
encountering an unknown term
important to comprehension or
expression.

21 The Odyssey

Reading: 1. Read closely to
determine what the text says
explicitly and to make logical
inferences from it; cite specific
textual evidence when writing or
speaking to support conclusions
drawn from the text.

RL.3.1. Ask and answer questions
to demonstrate understanding of a
text, referring explicitly to the
text as the basis for the answers.

RL.4.1. Refer to details and
examples in a text when
explaining what the text says
explicitly and when drawing
inferences from the text.

RL.5.1. Quote accurately from a
text when explaining what the
text says explicitly and when
drawing inferences from the
text.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 199

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Reading: 2. Determine central ideas
or themes of a text and analyze their
development; summarize the key
supporting details and ideas.

RL.3.2. Recount stories,
including fables, folktales, and
myths from diverse cultures;
determine the central message,
lesson, or moral and explain how
it is conveyed through key details
in the text.

RL.4.2. Determine a theme of a
story, drama, or poem from
details in the text; summarize the
text.

RL.5.2. Determine a theme of a
story, drama, or poem from
details in the text, including how
characters in a story or drama
respond to challenges or how
the speaker in a poem reflects
upon a topic; summarize the
text.

Reading: 3. Analyze how and why
individuals, events, and ideas
develop and interact over the course
of a text.

RL.3.3. Describe characters in a
story (e.g., their traits,
motivations, or feelings) and
explain how their actions
contribute to the sequence of
events.

RL.4.3. Describe in depth a
character, setting, or event in a
story or drama, drawing on
specific details in the text (e.g., a
character’s thoughts, words, or
actions).

RL.5.3. Compare and contrast
two or more characters, settings,
or events in a story or drama,
drawing on specific details in
the text (e.g., how characters
interact).

Reading: 4. Interpret words and
phrases as they are used in a text,
including determining technical,
connotative, and figurative
meanings, and analyze how specific
word choices shape meaning or tone.

RL.3.4. Determine the meaning of
words and phrases as they are
used in a text, distinguishing
literal from nonliteral language.

RL.4.4. Determine the meaning of
words and phrases as they are
used in a text, including those that
allude to significant characters
found in mythology (e.g.,
Herculean).

RL.5.4. Determine the meaning
of words and phrases as they are
used in a text, including
figurative language such as
metaphors and similes.

Reading: 5. Analyze the structure of
texts, including how specific
sentences, paragraphs, and larger
portions of the text (e.g., a section,
chapter, scene, or stanza) relate to
each other and the whole.

RL.3.5. Refer to parts of stories,
dramas, and poems when writing
or speaking about a text, using
terms such as chapter, scene, and
stanza; describe how each
successive part builds on earlier
sections.

RL.4.10. By the end of the year,
read and comprehend literature,
including stories, dramas, and
poetry, in the grades 4–5 text
complexity band proficiently,
with scaffolding as needed at the
high end of the range.

RL.5.10. By the end of the year,
read and comprehend literature,
including stories, dramas, and
poetry, at the high end of the
grades 4–5 text complexity band
independently and proficiently.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 200

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Reading: 6. Assess how point of
view or purpose shapes the content
and style of a text.

RL.3.6. Distinguish their own
point of view from that of the
narrator or those of the
characters.

RF.4.3. Know and apply grade-
level phonics and word analysis
skills in decoding words.
 --Use combined knowledge of all
letter-sound correspondences,
syllabication patterns, and
morphology (e.g., roots and
affixes) to read accurately
unfamiliar multisyllabic words in
context and out of context.

RF.5.3. Know and apply grade-
level phonics and word analysis
skills in decoding words.
 --Use combined knowledge of
all letter-sound
correspondences, syllabication
patterns, and morphology (e.g.,
roots and affixes) to read
accurately unfamiliar
multisyllabic words in context
and out of context.

Reading: 7. Integrate and evaluate
content presented in diverse media
and formats, including visually and
quantitatively, as well as in words.

RL.3.10. By the end of the year,
read and comprehend literature,
including stories, dramas, and
poetry, at the high end of the
grades 2–3 text complexity band
independently and proficiently

RF.4.4. Read with sufficient
accuracy and fluency to support
comprehension.
 --Read grade-level text with
purpose and understanding.
 --Read grade-level prose and
poetry orally with accuracy,
appropriate rate, and expression.
 --Use context to confirm or self-
correct word recognition and
understanding, rereading as
necessary.

RF.5.4. Read with sufficient
accuracy and fluency to support
comprehension.
 --Read grade-level text with
purpose and understanding.
 --Read grade-level prose and
poetry orally with accuracy,
appropriate rate, and expression.
 --Use context to confirm or self-
correct word recognition and
understanding, rereading as
necessary.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 201

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Reading: 8. Delineate and evaluate
the argument and specific claims in
a text, including the validity of the
reasoning as well as the relevance
and sufficiency of the evidence.

RF.3.3. Know and apply grade-
level phonics and word analysis
skills in decoding words.
 --Identify and know the meaning
of the most common prefixes and
derivational suffixes.
 --Decode words with common
Latin suffixes.
 --Decode multisyllable words.
 --Read grade-appropriate
irregularly spelled words.

W.4.1. Write opinion pieces on
topics or texts, supporting a point
of view with reasons and
information.

W.5.1. Write opinion pieces on
topics or texts, supporting a
point of view with reasons and
information.

Reading: 10. Read and comprehend
complex literary and informational
texts independently and proficiently.

RF.3.4. Read with sufficient
accuracy and fluency to support
comprehension.
 --Read grade-level text with
purpose and understanding.
 --Read grade-level prose and
poetry orally with accuracy,
appropriate rate, and expression.
 --Use context to confirm or self-
correct word recognition and
understanding, rereading as
necessary.

W.4.4. Produce clear and
coherent writing in which the
development and organization are
appropriate to task, purpose, and
audience.

W.5.4. Produce clear and
coherent writing in which the
development and organization
are appropriate to task, purpose,
and audience.

Writing: 1. Write arguments to
support claims in an analysis of
substantive topics or texts, using
valid reasoning and relevant and
sufficient evidence.

W.3.1. Write opinion pieces on
topics or texts, supporting a point
of view with reasons.

W.4.5. With guidance and
support from peers and adults,
develop and strengthen writing as
needed by planning, revising, and
editing.

W.5.5. With guidance and
support from peers and adults,
develop and strengthen writing
as needed by planning, revising,
editing, rewriting, or trying a
new approach.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 202

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Writing: 4. Produce clear and
coherent writing in which the
development, organization, and style
are appropriate to task, purpose, and
audience.

W.3.4. With guidance and
support from adults, produce
writing in which the development
and organization are appropriate
to task and purpose.

W.4.9. Draw evidence from
literary or informational texts to
support analysis, reflection, and
research.
--Apply grade 4 Reading
standards to literature (e.g.,
“Describe in depth a character,
setting, or event in a story or
drama, drawing on specific
details in the text [e.g., a
character’s thoughts, words, or
actions].”).
----Apply grade 4 Reading
standards to informational texts
(e.g., “Explain how an author
uses reasons and evidence to
support particular points in a
text”).

W.5.9. Draw evidence from
literary or informational texts to
support analysis, reflection, and
research.
--Apply grade 5 Reading
standards to literature (e.g.,
“Compare and contrast two or
more characters, settings, or
events in a story or a drama,
drawing on specific details in
the text [e.g., how characters
interact]”).
--Apply grade 5 Reading
standards to informational texts
(e.g., “Explain how an author
uses reasons and evidence to
support particular points in a
text, identifying which reasons
and evidence support which
point[s]”).

Writing: 5. Develop and strengthen
writing as needed by planning,
revising, editing, rewriting, or trying
a new approach.

W.3.5. With guidance and
support from peers and adults,
develop and strengthen writing as
needed by planning, revising, and
editing.

W.4.10. Write routinely over
extended time frames (time for
research, reflection, and revision)
and shorter time frames (a single
sitting or a day or two) for a range
of discipline-specific tasks,
purposes, and audiences.

W.5.10. Write routinely over
extended time frames (time for
research, reflection, and
revision) and shorter time
frames (a single sitting or a day
or two) for a range of discipline-
specific tasks, purposes, and
audiences.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 203

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Writing: 9. Draw evidence from
literary or informational texts to
support analysis, reflection, and
research.

W.3.10. Write routinely over
extended time frames (time for
research, reflection, and revision)
and shorter time frames (a single
sitting or a day or two) for a range
of discipline-specific tasks,
purposes, and audiences.

SL.4.1. Engage effectively in a
range of collaborative discussions
(one-on-one, in groups, and
teacher-led) with diverse partners
on grade 4 topics and texts,
building on others’ ideas and
expressing their own clearly.

 --Follow agreed-upon rules for
discussions and carry out
assigned roles.
 --Pose and respond to specific
questions to clarify or follow up
on information, and make
comments that contribute to the
discussion and link to the remarks
of others.
 --Review the key ideas expressed
and explain their own ideas and
understanding in light of the
discussion.

SL.5.1. Engage effectively in a
range of collaborative
discussions (one-on-one, in
groups, and teacher-led) with
diverse partners on grade 5
topics and texts, building on
others’ ideas and expressing
their own clearly.
 --Follow agreed-upon rules for
discussions and carry out
assigned roles.
--Pose and respond to specific
questions by making comments
that contribute to the discussion
and elaborate on the remarks of
others.
 --Review the key ideas
expressed and draw conclusions
in light of information and
knowledge gained from the
discussions.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 204

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Writing: 10. Write routinely over
extended time frames (time for
research, reflection, and revision)
and shorter time frames (a single
sitting or a day or two) for a range of
tasks, purposes, and audiences.

SL.3.1. Engage effectively in a
range of collaborative discussions
(one-on-one, in groups, and
teacher-led) with diverse partners
on grade 3 topics and texts,
building on others’ ideas and
expressing their own clearly.
--Follow agreed-upon rules for
discussions (e.g., gaining the
floor in respectful ways, listening
to others with care, speaking one
at a time about the topics and
texts under discussion).
--Ask questions to check
understanding of information
presented, stay on topic, and link
their comments to the remarks of
others.
Explain their own ideas and
understanding in light of the
discussion.

SL.4.2. Paraphrase portions of a
text read aloud or information
presented in diverse media and
formats, including visually,
quantitatively, and orally.

SL.5.2. Summarize a written
text read aloud or information
presented in diverse media and
formats, including visually,
quantitatively, and orally.

Speaking and Listening: 1. Prepare
for and participate effectively in a
range of conversations and
collaborations with diverse partners,
building on others’ ideas and
expressing their own clearly and
persuasively.

SL.3.2. Determine the main ideas
and supporting details of a text
read aloud or information
presented in diverse media and
formats, including visually,
quantitatively, and orally.

SL.4.3. Identify the reasons and
evidence a speaker provides to
support particular points.

SL.5.3. Summarize the points a
speaker makes and explain how
each claim is supported by
reasons and evidence.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 205

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Speaking and Listening: 2. Integrate
and evaluate information presented
in diverse media and formats,
including visually, quantitatively,
and orally.

SL.3.3. Ask and answer questions
about information from a speaker,
offering appropriate elaboration
and detail.

SL.4.4. Report on a topic or text,
tell a story, or recount an
experience in an organized
manner, using appropriate facts
and relevant, descriptive details to
support main ideas or themes;
speak clearly at an
understandable pace.

SL.5.4. Report on a topic or text
or present an opinion,
sequencing ideas logically and
using appropriate facts and
relevant, descriptive details to
support main ideas or themes;
speak clearly at an
understandable pace.

Speaking and Listening: 3. Evaluate
a speaker’s point of view, reasoning,
and use of evidence and rhetoric.

SL.3.4. Report on a topic or text,
tell a story, or recount an
experience with appropriate facts
and relevant, descriptive details,
speaking clearly at an
understandable pace.

SL.4.6. Differentiate between
contexts that call for formal
English (e.g., presenting ideas)
and situations where informal
discourse is appropriate (e.g.,
small-group discussion); use
formal English when appropriate
to task and situation.

SL.5.6. Adapt speech to a
variety of contexts and tasks,
using formal English when
appropriate to task and situation.

Speaking and Listening: 4. Present
information, findings, and
supporting evidence such that
listeners can follow the line of
reasoning and the organization,
development, and style are
appropriate to task, purpose, and
audience.

SL.3.6. Speak in complete
sentences when appropriate to
task and situation in order to
provide requested detail or
clarification.

L.4.1. Demonstrate command of
the conventions of standard
English grammar and usage when
writing or speaking.

L.5.1. Demonstrate command of
the conventions of standard
English grammar and usage
when writing or speaking.

Speaking and Listening: 6. Adapt
speech to a variety of contexts and
communicative tasks, demonstrating
command of formal English when
indicated or appropriate.

L.3.1. Demonstrate command of
the conventions of standard
English grammar and usage when
writing or speaking.

L.4.2. Demonstrate command of
the conventions of standard
English capitalization,
punctuation, and spelling when
writing.
 --Use correct capitalization.
 --Spell grade-appropriate words
correctly, consulting references as
needed.

L.5.2. Demonstrate command of
the conventions of standard
English capitalization,
punctuation, and spelling when
writing.
--Spell grade-appropriate words
correctly, consulting references
as needed.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 206

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Language: 1. Demonstrate command
of the conventions of standard
English grammar and usage when
writing or speaking.

L.3.2. Demonstrate command of
the conventions of standard
English capitalization,
punctuation, and spelling when
writing.
--Consult reference materials,
including beginning dictionaries,
as needed to check and correct
spellings.

L.4.3. Use knowledge of language
and its conventions when writing,
speaking, reading, or listening.
 --Choose words and phrases to
convey ideas precisely.*
 --Choose punctuation for effect.*
 --Differentiate between contexts
that call for formal English (e.g.,
presenting ideas) and situations
where informal discourse is
appropriate (e.g., small-group
discussion).

L.5.3. Use knowledge of
language and its conventions
when writing, speaking, reading,
or listening.
--Expand, combine, and reduce
sentences for meaning,
reader/listener interest, and
style.
--Compare and contrast the
varieties of English (e.g.,
dialects, registers) used in
stories, dramas, or poems.

Language: 2. Demonstrate command
of the conventions of standard
English capitalization, punctuation,
and spelling when writing.

L.3.3. Use knowledge of language
and its conventions when writing,
speaking, reading, or listening.
 --Choose words and phrases for
effect.*
 --Recognize and observe
differences between the
conventions of spoken and
written standard English.

L.4.4. Determine or clarify the
meaning of unknown and
multiple-meaning words and
phrases based on grade 4 reading
and content, choosing flexibly
from a range of strategies.
 --Use context (e.g., definitions,
examples, or restatements in text)
as a clue to the meaning of a word
or phrase.
--Consult reference materials
(e.g., dictionaries, glossaries,
thesauruses), both print and
digital, to find the pronunciation
and determine or clarify the
precise meaning of key words and
phrases.

L.5.4. Determine or clarify the
meaning of unknown and
multiple-meaning words and
phrases based on grade 5
reading and content, choosing
flexibly from a range of
strategies.
--Use context (e.g., cause/effect
relationships and comparisons
in text) as a clue to the meaning
of a word or phrase.
--Consult reference materials
(e.g., dictionaries, glossaries,
thesauruses), both print and
digital, to find the pronunciation
and determine or clarify the
precise meaning of key words
and phrases.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 207

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Language: 3. Apply knowledge of
language to understand how
language functions in different
contexts, to make effective choices
for meaning or style, and to
comprehend more fully when
reading or listening.

L.3.4. Determine or clarify the
meaning of unknown and
multiple-meaning word and
phrases based on grade 3 reading
and content, choosing flexibly
from a range of strategies.
 --Use sentence-level context as a
clue to the meaning of a word or
phrase.

 --Use glossaries or beginning
dictionaries, both print and
digital, to determine or clarify the
precise meaning of key words and
phrases.

L.4.5. Demonstrate understanding
of figurative language, word
relationships, and nuances in
word meanings.

L.5.5. Demonstrate
understanding of figurative
language, word relationships,
and nuances in word meanings.
--Interpret figurative language,
including similes and
metaphors, in context.

Language: 4. Determine or clarify
the meaning of unknown and
multiple-meaning words and phrases
by using context clues, analyzing
meaningful word parts, and
consulting general and specialized
reference materials, as appropriate.

L.3.5. Demonstrate understanding
of figurative language, word
relationships and nuances in word
meanings.

L.4.6. Acquire and use accurately
grade-appropriate general
academic and domain-specific
words and phrases, including
those that signal precise actions,
emotions, or states of being (e.g.,
quizzed, whined, stammered) and
that are basic to a particular topic
(e.g., wildlife, conservation, and
endangered when discussing
animal preservation).

L.5.6. Acquire and use
accurately grade-appropriate
general academic and domain-
specific words and phrases,
including those that signal
contrast, addition, and other
logical relationships (e.g.,
however, although, nevertheless,
similarly, moreover, in
addition).

Copyright 2012 Touchstones Discussion Project. All rights reserved. 208

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Language: 5. Demonstrate
understanding of word relationships
and nuances in word meanings.

L.3.6. Acquire and use accurately
grade-appropriate conversational,
general academic, and domain-
specific words and phrases,
including those that signal spatial
and temporal relationships (e.g.,
After dinner that night we went
looking for them).

Language: 6. Acquire and use
accurately a range of general
academic and domain-specific
words and phrases sufficient for
reading, writing, speaking, and
listening at the college and career
readiness level; demonstrate
independence in gathering
vocabulary knowledge when
encountering an unknown term
important to comprehension or
expression.

22
How Much is a

Son Worth?

Reading: 1. Read closely to
determine what the text says
explicitly and to make logical
inferences from it; cite specific
textual evidence when writing or
speaking to support conclusions
drawn from the text.

RL.3.1. Ask and answer questions
to demonstrate understanding of a
text, referring explicitly to the
text as the basis for the answers.

RL.4.1. Refer to details and
examples in a text when
explaining what the text says
explicitly and when drawing
inferences from the text.

RL.5.1. Quote accurately from a
text when explaining what the
text says explicitly and when
drawing inferences from the
text.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 209

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Reading: 2. Determine central ideas
or themes of a text and analyze their
development; summarize the key
supporting details and ideas.

RL.3.2. Recount stories,
including fables, folktales, and
myths from diverse cultures;
determine the central message,
lesson, or moral and explain how
it is conveyed through key details
in the text.

RL.4.2. Determine a theme of a
story, drama, or poem from
details in the text; summarize the
text.

RL.5.2. Determine a theme of a
story, drama, or poem from
details in the text, including how
characters in a story or drama
respond to challenges or how
the speaker in a poem reflects
upon a topic; summarize the
text.

Reading: 3. Analyze how and why
individuals, events, and ideas
develop and interact over the course
of a text.

RL.3.3. Describe characters in a
story (e.g., their traits,
motivations, or feelings) and
explain how their actions
contribute to the sequence of
events.

RL.4.3. Describe in depth a
character, setting, or event in a
story or drama, drawing on
specific details in the text (e.g., a
character’s thoughts, words, or
actions).

RL.5.3. Compare and contrast
two or more characters, settings,
or events in a story or drama,
drawing on specific details in
the text (e.g., how characters
interact).

Reading: 4. Interpret words and
phrases as they are used in a text,
including determining technical,
connotative, and figurative
meanings, and analyze how specific
word choices shape meaning or tone.

RL.3.4. Determine the meaning of
words and phrases as they are
used in a text, distinguishing
literal from nonliteral language.

RL.4.4. Determine the meaning of
words and phrases as they are
used in a text, including those that
allude to significant characters
found in mythology (e.g.,
Herculean).

RL.5.4. Determine the meaning
of words and phrases as they are
used in a text, including
figurative language such as
metaphors and similes.

Reading: 5. Analyze the structure of
texts, including how specific
sentences, paragraphs, and larger
portions of the text (e.g., a section,
chapter, scene, or stanza) relate to
each other and the whole.

RL.3.5. Refer to parts of stories,
dramas, and poems when writing
or speaking about a text, using
terms such as chapter, scene, and
stanza; describe how each
successive part builds on earlier
sections.

RL.4.10. By the end of the year,
read and comprehend literature,
including stories, dramas, and
poetry, in the grades 4–5 text
complexity band proficiently,
with scaffolding as needed at the
high end of the range.

RL.5.10. By the end of the year,
read and comprehend literature,
including stories, dramas, and
poetry, at the high end of the
grades 4–5 text complexity band
independently and proficiently.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 210

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Reading: 6. Assess how point of
view or purpose shapes the content
and style of a text.

RL.3.6. Distinguish their own
point of view from that of the
narrator or those of the
characters.

RF.4.3. Know and apply grade-
level phonics and word analysis
skills in decoding words.
 --Use combined knowledge of all
letter-sound correspondences,
syllabication patterns, and
morphology (e.g., roots and
affixes) to read accurately
unfamiliar multisyllabic words in
context and out of context.

RF.5.3. Know and apply grade-
level phonics and word analysis
skills in decoding words.
 --Use combined knowledge of
all letter-sound
correspondences, syllabication
patterns, and morphology (e.g.,
roots and affixes) to read
accurately unfamiliar
multisyllabic words in context
and out of context.

Reading: 7. Integrate and evaluate
content presented in diverse media
and formats, including visually and
quantitatively, as well as in words.

RL.3.10. By the end of the year,
read and comprehend literature,
including stories, dramas, and
poetry, at the high end of the
grades 2–3 text complexity band
independently and proficiently

RF.4.4. Read with sufficient
accuracy and fluency to support
comprehension.
 --Read grade-level text with
purpose and understanding.
 --Read grade-level prose and
poetry orally with accuracy,
appropriate rate, and expression.
 --Use context to confirm or self-
correct word recognition and
understanding, rereading as
necessary.

RF.5.4. Read with sufficient
accuracy and fluency to support
comprehension.
 --Read grade-level text with
purpose and understanding.
 --Read grade-level prose and
poetry orally with accuracy,
appropriate rate, and expression.
 --Use context to confirm or self-
correct word recognition and
understanding, rereading as
necessary.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 211

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Reading: 8. Delineate and evaluate
the argument and specific claims in
a text, including the validity of the
reasoning as well as the relevance
and sufficiency of the evidence.

RF.3.3. Know and apply grade-
level phonics and word analysis
skills in decoding words.
 --Identify and know the meaning
of the most common prefixes and
derivational suffixes.
 --Decode words with common
Latin suffixes.
 --Decode multisyllable words.
 --Read grade-appropriate
irregularly spelled words.

W.4.1. Write opinion pieces on
topics or texts, supporting a point
of view with reasons and
information.

W.5.1. Write opinion pieces on
topics or texts, supporting a
point of view with reasons and
information.

Reading: 10. Read and comprehend
complex literary and informational
texts independently and proficiently.

RF.3.4. Read with sufficient
accuracy and fluency to support
comprehension.
 --Read grade-level text with
purpose and understanding.
 --Read grade-level prose and
poetry orally with accuracy,
appropriate rate, and expression.
 --Use context to confirm or self-
correct word recognition and
understanding, rereading as
necessary.

W.4.4. Produce clear and
coherent writing in which the
development and organization are
appropriate to task, purpose, and
audience.

W.5.4. Produce clear and
coherent writing in which the
development and organization
are appropriate to task, purpose,
and audience.

Writing: 1. Write arguments to
support claims in an analysis of
substantive topics or texts, using
valid reasoning and relevant and
sufficient evidence.

W.3.1. Write opinion pieces on
topics or texts, supporting a point
of view with reasons.

W.4.5. With guidance and
support from peers and adults,
develop and strengthen writing as
needed by planning, revising, and
editing.

W.5.5. With guidance and
support from peers and adults,
develop and strengthen writing
as needed by planning, revising,
editing, rewriting, or trying a
new approach.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 212

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Writing: 4. Produce clear and
coherent writing in which the
development, organization, and style
are appropriate to task, purpose, and
audience.

W.3.4. With guidance and
support from adults, produce
writing in which the development
and organization are appropriate
to task and purpose.

W.4.9. Draw evidence from
literary or informational texts to
support analysis, reflection, and
research.
--Apply grade 4 Reading
standards to literature (e.g.,
“Describe in depth a character,
setting, or event in a story or
drama, drawing on specific
details in the text [e.g., a
character’s thoughts, words, or
actions].”).
----Apply grade 4 Reading
standards to informational texts
(e.g., “Explain how an author
uses reasons and evidence to
support particular points in a
text”).

W.5.9. Draw evidence from
literary or informational texts to
support analysis, reflection, and
research.
--Apply grade 5 Reading
standards to literature (e.g.,
“Compare and contrast two or
more characters, settings, or
events in a story or a drama,
drawing on specific details in
the text [e.g., how characters
interact]”).
--Apply grade 5 Reading
standards to informational texts
(e.g., “Explain how an author
uses reasons and evidence to
support particular points in a
text, identifying which reasons
and evidence support which
point[s]”).

Writing: 5. Develop and strengthen
writing as needed by planning,
revising, editing, rewriting, or trying
a new approach.

W.3.5. With guidance and
support from peers and adults,
develop and strengthen writing as
needed by planning, revising, and
editing.

W.4.10. Write routinely over
extended time frames (time for
research, reflection, and revision)
and shorter time frames (a single
sitting or a day or two) for a range
of discipline-specific tasks,
purposes, and audiences.

W.5.10. Write routinely over
extended time frames (time for
research, reflection, and
revision) and shorter time
frames (a single sitting or a day
or two) for a range of discipline-
specific tasks, purposes, and
audiences.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 213

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Writing: 9. Draw evidence from
literary or informational texts to
support analysis, reflection, and
research.

W.3.10. Write routinely over
extended time frames (time for
research, reflection, and revision)
and shorter time frames (a single
sitting or a day or two) for a range
of discipline-specific tasks,
purposes, and audiences.

SL.4.1. Engage effectively in a
range of collaborative discussions
(one-on-one, in groups, and
teacher-led) with diverse partners
on grade 4 topics and texts,
building on others’ ideas and
expressing their own clearly.

 --Follow agreed-upon rules for
discussions and carry out
assigned roles.
 --Pose and respond to specific
questions to clarify or follow up
on information, and make
comments that contribute to the
discussion and link to the remarks
of others.
 --Review the key ideas expressed
and explain their own ideas and
understanding in light of the
discussion.

SL.5.1. Engage effectively in a
range of collaborative
discussions (one-on-one, in
groups, and teacher-led) with
diverse partners on grade 5
topics and texts, building on
others’ ideas and expressing
their own clearly.
 --Follow agreed-upon rules for
discussions and carry out
assigned roles.
--Pose and respond to specific
questions by making comments
that contribute to the discussion
and elaborate on the remarks of
others.
 --Review the key ideas
expressed and draw conclusions
in light of information and
knowledge gained from the
discussions.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 214

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Writing: 10. Write routinely over
extended time frames (time for
research, reflection, and revision)
and shorter time frames (a single
sitting or a day or two) for a range of
tasks, purposes, and audiences.

SL.3.1. Engage effectively in a
range of collaborative discussions
(one-on-one, in groups, and
teacher-led) with diverse partners
on grade 3 topics and texts,
building on others’ ideas and
expressing their own clearly.
--Follow agreed-upon rules for
discussions (e.g., gaining the
floor in respectful ways, listening
to others with care, speaking one
at a time about the topics and
texts under discussion).
--Ask questions to check
understanding of information
presented, stay on topic, and link
their comments to the remarks of
others.
Explain their own ideas and
understanding in light of the
discussion.

SL.4.2. Paraphrase portions of a
text read aloud or information
presented in diverse media and
formats, including visually,
quantitatively, and orally.

SL.5.2. Summarize a written
text read aloud or information
presented in diverse media and
formats, including visually,
quantitatively, and orally.

Speaking and Listening: 1. Prepare
for and participate effectively in a
range of conversations and
collaborations with diverse partners,
building on others’ ideas and
expressing their own clearly and
persuasively.

SL.3.2. Determine the main ideas
and supporting details of a text
read aloud or information
presented in diverse media and
formats, including visually,
quantitatively, and orally.

SL.4.3. Identify the reasons and
evidence a speaker provides to
support particular points.

SL.5.3. Summarize the points a
speaker makes and explain how
each claim is supported by
reasons and evidence.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 215

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Speaking and Listening: 2. Integrate
and evaluate information presented
in diverse media and formats,
including visually, quantitatively,
and orally.

SL.3.3. Ask and answer questions
about information from a speaker,
offering appropriate elaboration
and detail.

SL.4.4. Report on a topic or text,
tell a story, or recount an
experience in an organized
manner, using appropriate facts
and relevant, descriptive details to
support main ideas or themes;
speak clearly at an
understandable pace.

SL.5.4. Report on a topic or text
or present an opinion,
sequencing ideas logically and
using appropriate facts and
relevant, descriptive details to
support main ideas or themes;
speak clearly at an
understandable pace.

Speaking and Listening: 3. Evaluate
a speaker’s point of view, reasoning,
and use of evidence and rhetoric.

SL.3.4. Report on a topic or text,
tell a story, or recount an
experience with appropriate facts
and relevant, descriptive details,
speaking clearly at an
understandable pace.

SL.4.6. Differentiate between
contexts that call for formal
English (e.g., presenting ideas)
and situations where informal
discourse is appropriate (e.g.,
small-group discussion); use
formal English when appropriate
to task and situation.

SL.5.6. Adapt speech to a
variety of contexts and tasks,
using formal English when
appropriate to task and situation.

Speaking and Listening: 4. Present
information, findings, and
supporting evidence such that
listeners can follow the line of
reasoning and the organization,
development, and style are
appropriate to task, purpose, and
audience.

SL.3.6. Speak in complete
sentences when appropriate to
task and situation in order to
provide requested detail or
clarification.

L.4.1. Demonstrate command of
the conventions of standard
English grammar and usage when
writing or speaking.

L.5.1. Demonstrate command of
the conventions of standard
English grammar and usage
when writing or speaking.

Speaking and Listening: 6. Adapt
speech to a variety of contexts and
communicative tasks, demonstrating
command of formal English when
indicated or appropriate.

L.3.1. Demonstrate command of
the conventions of standard
English grammar and usage when
writing or speaking.

L.4.2. Demonstrate command of
the conventions of standard
English capitalization,
punctuation, and spelling when
writing.
 --Use correct capitalization.
 --Spell grade-appropriate words
correctly, consulting references as
needed.

L.5.2. Demonstrate command of
the conventions of standard
English capitalization,
punctuation, and spelling when
writing.
--Spell grade-appropriate words
correctly, consulting references
as needed.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 216

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Language: 1. Demonstrate command
of the conventions of standard
English grammar and usage when
writing or speaking.

L.3.2. Demonstrate command of
the conventions of standard
English capitalization,
punctuation, and spelling when
writing.
--Consult reference materials,
including beginning dictionaries,
as needed to check and correct
spellings.

L.4.3. Use knowledge of language
and its conventions when writing,
speaking, reading, or listening.
 --Choose words and phrases to
convey ideas precisely.*
 --Choose punctuation for effect.*
 --Differentiate between contexts
that call for formal English (e.g.,
presenting ideas) and situations
where informal discourse is
appropriate (e.g., small-group
discussion).

L.5.3. Use knowledge of
language and its conventions
when writing, speaking, reading,
or listening.
--Expand, combine, and reduce
sentences for meaning,
reader/listener interest, and
style.
--Compare and contrast the
varieties of English (e.g.,
dialects, registers) used in
stories, dramas, or poems.

Language: 2. Demonstrate command
of the conventions of standard
English capitalization, punctuation,
and spelling when writing.

L.3.3. Use knowledge of language
and its conventions when writing,
speaking, reading, or listening.
 --Choose words and phrases for
effect.*
 --Recognize and observe
differences between the
conventions of spoken and
written standard English.

L.4.4. Determine or clarify the
meaning of unknown and
multiple-meaning words and
phrases based on grade 4 reading
and content, choosing flexibly
from a range of strategies.
 --Use context (e.g., definitions,
examples, or restatements in text)
as a clue to the meaning of a word
or phrase.
--Consult reference materials
(e.g., dictionaries, glossaries,
thesauruses), both print and
digital, to find the pronunciation
and determine or clarify the
precise meaning of key words and
phrases.

L.5.4. Determine or clarify the
meaning of unknown and
multiple-meaning words and
phrases based on grade 5
reading and content, choosing
flexibly from a range of
strategies.
--Use context (e.g., cause/effect
relationships and comparisons
in text) as a clue to the meaning
of a word or phrase.
--Consult reference materials
(e.g., dictionaries, glossaries,
thesauruses), both print and
digital, to find the pronunciation
and determine or clarify the
precise meaning of key words
and phrases.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 217

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Language: 3. Apply knowledge of
language to understand how
language functions in different
contexts, to make effective choices
for meaning or style, and to
comprehend more fully when
reading or listening.

L.3.4. Determine or clarify the
meaning of unknown and
multiple-meaning word and
phrases based on grade 3 reading
and content, choosing flexibly
from a range of strategies.
 --Use sentence-level context as a
clue to the meaning of a word or
phrase.

 --Use glossaries or beginning
dictionaries, both print and
digital, to determine or clarify the
precise meaning of key words and
phrases.

L.4.5. Demonstrate understanding
of figurative language, word
relationships, and nuances in
word meanings.

L.5.5. Demonstrate
understanding of figurative
language, word relationships,
and nuances in word meanings.
--Interpret figurative language,
including similes and
metaphors, in context.

Language: 4. Determine or clarify
the meaning of unknown and
multiple-meaning words and phrases
by using context clues, analyzing
meaningful word parts, and
consulting general and specialized
reference materials, as appropriate.

L.3.5. Demonstrate understanding
of figurative language, word
relationships and nuances in word
meanings.

L.4.6. Acquire and use accurately
grade-appropriate general
academic and domain-specific
words and phrases, including
those that signal precise actions,
emotions, or states of being (e.g.,
quizzed, whined, stammered) and
that are basic to a particular topic
(e.g., wildlife, conservation, and
endangered when discussing
animal preservation).

L.5.6. Acquire and use
accurately grade-appropriate
general academic and domain-
specific words and phrases,
including those that signal
contrast, addition, and other
logical relationships (e.g.,
however, although, nevertheless,
similarly, moreover, in
addition).

Copyright 2012 Touchstones Discussion Project. All rights reserved. 218

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Language: 5. Demonstrate
understanding of word relationships
and nuances in word meanings.

L.3.6. Acquire and use accurately
grade-appropriate conversational,
general academic, and domain-
specific words and phrases,
including those that signal spatial
and temporal relationships (e.g.,
After dinner that night we went
looking for them).

Language: 6. Acquire and use
accurately a range of general
academic and domain-specific
words and phrases sufficient for
reading, writing, speaking, and
listening at the college and career
readiness level; demonstrate
independence in gathering
vocabulary knowledge when
encountering an unknown term
important to comprehension or
expression.

23 Images of Waves

Reading: 1. Read closely to
determine what the text says
explicitly and to make logical
inferences from it; cite specific
textual evidence when writing or
speaking to support conclusions
drawn from the text.

RL.3.1. Ask and answer questions
to demonstrate understanding of a
text, referring explicitly to the
text as the basis for the answers.

RL.4.1. Refer to details and
examples in a text when
explaining what the text says
explicitly and when drawing
inferences from the text.

RL.5.1. Quote accurately from a
text when explaining what the
text says explicitly and when
drawing inferences from the
text.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 219

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Reading: 2. Determine central ideas
or themes of a text and analyze their
development; summarize the key
supporting details and ideas.

RL.3.2. Recount stories,
including fables, folktales, and
myths from diverse cultures;
determine the central message,
lesson, or moral and explain how
it is conveyed through key details
in the text.

RL.4.2. Determine a theme of a
story, drama, or poem from
details in the text; summarize the
text.

RL.5.2. Determine a theme of a
story, drama, or poem from
details in the text, including how
characters in a story or drama
respond to challenges or how
the speaker in a poem reflects
upon a topic; summarize the
text.

Reading: 3. Analyze how and why
individuals, events, and ideas
develop and interact over the course
of a text.

RL.3.3. Describe characters in a
story (e.g., their traits,
motivations, or feelings) and
explain how their actions
contribute to the sequence of
events.

RL.4.3. Describe in depth a
character, setting, or event in a
story or drama, drawing on
specific details in the text (e.g., a
character’s thoughts, words, or
actions).

RL.5.3. Compare and contrast
two or more characters, settings,
or events in a story or drama,
drawing on specific details in
the text (e.g., how characters
interact).

Reading: 4. Interpret words and
phrases as they are used in a text,
including determining technical,
connotative, and figurative
meanings, and analyze how specific
word choices shape meaning or tone.

RL.3.4. Determine the meaning of
words and phrases as they are
used in a text, distinguishing
literal from nonliteral language.

RL.4.4. Determine the meaning of
words and phrases as they are
used in a text, including those that
allude to significant characters
found in mythology (e.g.,
Herculean).

RL.5.4. Determine the meaning
of words and phrases as they are
used in a text, including
figurative language such as
metaphors and similes.

Reading: 5. Analyze the structure of
texts, including how specific
sentences, paragraphs, and larger
portions of the text (e.g., a section,
chapter, scene, or stanza) relate to
each other and the whole.

RL.3.5. Refer to parts of stories,
dramas, and poems when writing
or speaking about a text, using
terms such as chapter, scene, and
stanza; describe how each
successive part builds on earlier
sections.

RL.4.6. Compare and contrast the
point of view from which
different stories are narrated,
including the difference between
first- and third-person narrations.

RL.5.6. Describe how a
narrator’s or speaker’s point of
view influences how events are
described.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 220

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Reading: 6. Assess how point of
view or purpose shapes the content
and style of a text.

RL.3.6. Distinguish their own
point of view from that of the
narrator or those of the
characters.

RL.4.10. By the end of the year,
read and comprehend literature,
including stories, dramas, and
poetry, in the grades 4–5 text
complexity band proficiently,
with scaffolding as needed at the
high end of the range.

RL.5.10. By the end of the year,
read and comprehend literature,
including stories, dramas, and
poetry, at the high end of the
grades 4–5 text complexity band
independently and proficiently.

Reading: 7. Integrate and evaluate
content presented in diverse media
and formats, including visually and
quantitatively, as well as in words.

RL.3.10. By the end of the year,
read and comprehend literature,
including stories, dramas, and
poetry, at the high end of the
grades 2–3 text complexity band
independently and proficiently

RF.4.3. Know and apply grade-
level phonics and word analysis
skills in decoding words.
 --Use combined knowledge of all
letter-sound correspondences,
syllabication patterns, and
morphology (e.g., roots and
affixes) to read accurately
unfamiliar multisyllabic words in
context and out of context.

RF.5.3. Know and apply grade-
level phonics and word analysis
skills in decoding words.
 --Use combined knowledge of
all letter-sound
correspondences, syllabication
patterns, and morphology (e.g.,
roots and affixes) to read
accurately unfamiliar
multisyllabic words in context
and out of context.

Reading: 8. Delineate and evaluate
the argument and specific claims in
a text, including the validity of the
reasoning as well as the relevance
and sufficiency of the evidence.

RF.3.3. Know and apply grade-
level phonics and word analysis
skills in decoding words.
 --Identify and know the meaning
of the most common prefixes and
derivational suffixes.
 --Decode words with common
Latin suffixes.
 --Decode multisyllable words.
 --Read grade-appropriate
irregularly spelled words.

RF.4.4. Read with sufficient
accuracy and fluency to support
comprehension.
 --Read grade-level text with
purpose and understanding.
 --Read grade-level prose and
poetry orally with accuracy,
appropriate rate, and expression.
 --Use context to confirm or self-
correct word recognition and
understanding, rereading as
necessary.

RF.5.4. Read with sufficient
accuracy and fluency to support
comprehension.
 --Read grade-level text with
purpose and understanding.
 --Read grade-level prose and
poetry orally with accuracy,
appropriate rate, and expression.
 --Use context to confirm or self-
correct word recognition and
understanding, rereading as
necessary.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 221

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Reading: 9. Analyze how two or
more texts address similar themes or
topics in order to build knowledge
or to compare the approaches the
authors take.

RF.3.4. Read with sufficient
accuracy and fluency to support
comprehension.
 --Read grade-level text with
purpose and understanding.
 --Read grade-level prose and
poetry orally with accuracy,
appropriate rate, and expression.
 --Use context to confirm or self-
correct word recognition and
understanding, rereading as
necessary.

W.4.1. Write opinion pieces on
topics or texts, supporting a point
of view with reasons and
information.

W.5.1. Write opinion pieces on
topics or texts, supporting a
point of view with reasons and
information.

Reading: 10. Read and comprehend
complex literary and informational
texts independently and proficiently.

W.3.1. Write opinion pieces on
topics or texts, supporting a point
of view with reasons.

W.4.4. Produce clear and
coherent writing in which the
development and organization are
appropriate to task, purpose, and
audience.

W.5.4. Produce clear and
coherent writing in which the
development and organization
are appropriate to task, purpose,
and audience.

Writing: 1. Write arguments to
support claims in an analysis of
substantive topics or texts, using
valid reasoning and relevant and
sufficient evidence.

W.3.4. With guidance and
support from adults, produce
writing in which the development
and organization are appropriate
to task and purpose.

W.4.5. With guidance and
support from peers and adults,
develop and strengthen writing as
needed by planning, revising, and
editing.

W.5.5. With guidance and
support from peers and adults,
develop and strengthen writing
as needed by planning, revising,
editing, rewriting, or trying a
new approach.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 222

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Writing: 4. Produce clear and
coherent writing in which the
development, organization, and style
are appropriate to task, purpose, and
audience.

W.3.5. With guidance and
support from peers and adults,
develop and strengthen writing as
needed by planning, revising, and
editing.

W.4.9. Draw evidence from
literary or informational texts to
support analysis, reflection, and
research.
--Apply grade 4 Reading
standards to literature (e.g.,
“Describe in depth a character,
setting, or event in a story or
drama, drawing on specific
details in the text [e.g., a
character’s thoughts, words, or
actions].”).
----Apply grade 4 Reading
standards to informational texts
(e.g., “Explain how an author
uses reasons and evidence to
support particular points in a
text”).

W.5.9. Draw evidence from
literary or informational texts to
support analysis, reflection, and
research.
--Apply grade 5 Reading
standards to literature (e.g.,
“Compare and contrast two or
more characters, settings, or
events in a story or a drama,
drawing on specific details in
the text [e.g., how characters
interact]”).
--Apply grade 5 Reading
standards to informational texts
(e.g., “Explain how an author
uses reasons and evidence to
support particular points in a
text, identifying which reasons
and evidence support which
point[s]”).

Writing: 5. Develop and strengthen
writing as needed by planning,
revising, editing, rewriting, or trying
a new approach.

W.3.10. Write routinely over
extended time frames (time for
research, reflection, and revision)
and shorter time frames (a single
sitting or a day or two) for a range
of discipline-specific tasks,
purposes, and audiences.

W.4.10. Write routinely over
extended time frames (time for
research, reflection, and revision)
and shorter time frames (a single
sitting or a day or two) for a range
of discipline-specific tasks,
purposes, and audiences.

W.5.10. Write routinely over
extended time frames (time for
research, reflection, and
revision) and shorter time
frames (a single sitting or a day
or two) for a range of discipline-
specific tasks, purposes, and
audiences.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 223

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Writing: 9. Draw evidence from
literary or informational texts to
support analysis, reflection, and
research.

SL.3.1. Engage effectively in a
range of collaborative discussions
(one-on-one, in groups, and
teacher-led) with diverse partners
on grade 3 topics and texts,
building on others’ ideas and
expressing their own clearly.
--Follow agreed-upon rules for
discussions (e.g., gaining the
floor in respectful ways, listening
to others with care, speaking one
at a time about the topics and
texts under discussion).
--Ask questions to check
understanding of information
presented, stay on topic, and link
their comments to the remarks of
others.
Explain their own ideas and
understanding in light of the
discussion.

SL.4.1. Engage effectively in a
range of collaborative discussions
(one-on-one, in groups, and
teacher-led) with diverse partners
on grade 4 topics and texts,
building on others’ ideas and
expressing their own clearly.

 --Follow agreed-upon rules for
discussions and carry out
assigned roles.
 --Pose and respond to specific
questions to clarify or follow up
on information, and make
comments that contribute to the
discussion and link to the remarks
of others.
 --Review the key ideas expressed
and explain their own ideas and
understanding in light of the
discussion.

SL.5.1. Engage effectively in a
range of collaborative
discussions (one-on-one, in
groups, and teacher-led) with
diverse partners on grade 5
topics and texts, building on
others’ ideas and expressing
their own clearly.
 --Follow agreed-upon rules for
discussions and carry out
assigned roles.
--Pose and respond to specific
questions by making comments
that contribute to the discussion
and elaborate on the remarks of
others.
 --Review the key ideas
expressed and draw conclusions
in light of information and
knowledge gained from the
discussions.

Writing: 10. Write routinely over
extended time frames (time for
research, reflection, and revision)
and shorter time frames (a single
sitting or a day or two) for a range of
tasks, purposes, and audiences.

SL.3.2. Determine the main ideas
and supporting details of a text
read aloud or information
presented in diverse media and
formats, including visually,
quantitatively, and orally.

SL.4.2. Paraphrase portions of a
text read aloud or information
presented in diverse media and
formats, including visually,
quantitatively, and orally.

SL.5.2. Summarize a written
text read aloud or information
presented in diverse media and
formats, including visually,
quantitatively, and orally.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 224

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Speaking and Listening: 1. Prepare
for and participate effectively in a
range of conversations and
collaborations with diverse partners,
building on others’ ideas and
expressing their own clearly and
persuasively.

SL.3.3. Ask and answer questions
about information from a speaker,
offering appropriate elaboration
and detail.

SL.4.3. Identify the reasons and
evidence a speaker provides to
support particular points.

SL.5.3. Summarize the points a
speaker makes and explain how
each claim is supported by
reasons and evidence.

Speaking and Listening: 2. Integrate
and evaluate information presented
in diverse media and formats,
including visually, quantitatively,
and orally.

SL.3.4. Report on a topic or text,
tell a story, or recount an
experience with appropriate facts
and relevant, descriptive details,
speaking clearly at an
understandable pace.

SL.4.4. Report on a topic or text,
tell a story, or recount an
experience in an organized
manner, using appropriate facts
and relevant, descriptive details to
support main ideas or themes;
speak clearly at an
understandable pace.

SL.5.4. Report on a topic or text
or present an opinion,
sequencing ideas logically and
using appropriate facts and
relevant, descriptive details to
support main ideas or themes;
speak clearly at an
understandable pace.

Speaking and Listening: 3. Evaluate
a speaker’s point of view, reasoning,
and use of evidence and rhetoric.

SL.3.6. Speak in complete
sentences when appropriate to
task and situation in order to
provide requested detail or
clarification.

SL.4.6. Differentiate between
contexts that call for formal
English (e.g., presenting ideas)
and situations where informal
discourse is appropriate (e.g.,
small-group discussion); use
formal English when appropriate
to task and situation.

SL.5.6. Adapt speech to a
variety of contexts and tasks,
using formal English when
appropriate to task and situation.

Speaking and Listening: 4. Present
information, findings, and
supporting evidence such that
listeners can follow the line of
reasoning and the organization,
development, and style are
appropriate to task, purpose, and
audience.

L.3.1. Demonstrate command of
the conventions of standard
English grammar and usage when
writing or speaking.

L.4.1. Demonstrate command of
the conventions of standard
English grammar and usage when
writing or speaking.

L.5.1. Demonstrate command of
the conventions of standard
English grammar and usage
when writing or speaking.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 225

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Speaking and Listening: 6. Adapt
speech to a variety of contexts and
communicative tasks, demonstrating
command of formal English when
indicated or appropriate.

L.3.2. Demonstrate command of
the conventions of standard
English capitalization,
punctuation, and spelling when
writing.
--Consult reference materials,
including beginning dictionaries,
as needed to check and correct
spellings.

L.4.2. Demonstrate command of
the conventions of standard
English capitalization,
punctuation, and spelling when
writing.
 --Use correct capitalization.
 --Spell grade-appropriate words
correctly, consulting references as
needed.

L.5.2. Demonstrate command of
the conventions of standard
English capitalization,
punctuation, and spelling when
writing.
--Spell grade-appropriate words
correctly, consulting references
as needed.

Language: 1. Demonstrate command
of the conventions of standard
English grammar and usage when
writing or speaking.

L.3.3. Use knowledge of language
and its conventions when writing,
speaking, reading, or listening.
 --Choose words and phrases for
effect.*
 --Recognize and observe
differences between the
conventions of spoken and
written standard English.

L.4.3. Use knowledge of language
and its conventions when writing,
speaking, reading, or listening.
 --Choose words and phrases to
convey ideas precisely.*
 --Choose punctuation for effect.*
 --Differentiate between contexts
that call for formal English (e.g.,
presenting ideas) and situations
where informal discourse is
appropriate (e.g., small-group
discussion).

L.5.3. Use knowledge of
language and its conventions
when writing, speaking, reading,
or listening.
--Expand, combine, and reduce
sentences for meaning,
reader/listener interest, and
style.
--Compare and contrast the
varieties of English (e.g.,
dialects, registers) used in
stories, dramas, or poems.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 226

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Language: 2. Demonstrate command
of the conventions of standard
English capitalization, punctuation,
and spelling when writing.

L.3.4. Determine or clarify the
meaning of unknown and
multiple-meaning word and
phrases based on grade 3 reading
and content, choosing flexibly
from a range of strategies.
 --Use sentence-level context as a
clue to the meaning of a word or
phrase.

 --Use glossaries or beginning
dictionaries, both print and
digital, to determine or clarify the
precise meaning of key words and
phrases.

L.4.4. Determine or clarify the
meaning of unknown and
multiple-meaning words and
phrases based on grade 4 reading
and content, choosing flexibly
from a range of strategies.
 --Use context (e.g., definitions,
examples, or restatements in text)
as a clue to the meaning of a word
or phrase.
--Consult reference materials
(e.g., dictionaries, glossaries,
thesauruses), both print and
digital, to find the pronunciation
and determine or clarify the
precise meaning of key words and
phrases.

L.5.4. Determine or clarify the
meaning of unknown and
multiple-meaning words and
phrases based on grade 5
reading and content, choosing
flexibly from a range of
strategies.
--Use context (e.g., cause/effect
relationships and comparisons
in text) as a clue to the meaning
of a word or phrase.
--Consult reference materials
(e.g., dictionaries, glossaries,
thesauruses), both print and
digital, to find the pronunciation
and determine or clarify the
precise meaning of key words
and phrases.

Language: 3. Apply knowledge of
language to understand how
language functions in different
contexts, to make effective choices
for meaning or style, and to
comprehend more fully when
reading or listening.

L.3.5. Demonstrate understanding
of figurative language, word
relationships and nuances in word
meanings.

L.4.5. Demonstrate understanding
of figurative language, word
relationships, and nuances in
word meanings.

L.5.5. Demonstrate
understanding of figurative
language, word relationships,
and nuances in word meanings.
--Interpret figurative language,
including similes and
metaphors, in context.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 227

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Language: 4. Determine or clarify
the meaning of unknown and
multiple-meaning words and phrases
by using context clues, analyzing
meaningful word parts, and
consulting general and specialized
reference materials, as appropriate.

L.3.6. Acquire and use accurately
grade-appropriate conversational,
general academic, and domain-
specific words and phrases,
including those that signal spatial
and temporal relationships (e.g.,
After dinner that night we went
looking for them).

L.4.6. Acquire and use accurately
grade-appropriate general
academic and domain-specific
words and phrases, including
those that signal precise actions,
emotions, or states of being (e.g.,
quizzed, whined, stammered) and
that are basic to a particular topic
(e.g., wildlife, conservation, and
endangered when discussing
animal preservation).

L.5.6. Acquire and use
accurately grade-appropriate
general academic and domain-
specific words and phrases,
including those that signal
contrast, addition, and other
logical relationships (e.g.,
however, although, nevertheless,
similarly, moreover, in
addition).

Language: 5. Demonstrate
understanding of word relationships
and nuances in word meanings.

Language: 6. Acquire and use
accurately a range of general
academic and domain-specific
words and phrases sufficient for
reading, writing, speaking, and
listening at the college and career
readiness level; demonstrate
independence in gathering
vocabulary knowledge when
encountering an unknown term
important to comprehension or
expression.

24 About Lying

Reading: 1. Read closely to
determine what the text says
explicitly and to make logical
inferences from it; cite specific
textual evidence when writing or
speaking to support conclusions
drawn from the text.

RI.3.1. Ask and answer questions
to demonstrate understanding of a
text, referring explicitly to the
text as the basis for the answers.

RI.4.1. Refer to details and
examples in a text when
explaining what the text says
explicitly and when drawing
inferences from the text.

RI.5.1. Quote accurately from a
text when explaining what the
text says explicitly and when
drawing inferences from the
text.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 228

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Reading: 2. Determine central ideas
or themes of a text and analyze their
development; summarize the key
supporting details and ideas.

RI.3.2. Determine the main idea
of a text; recount the key details
and explain how they support the
main idea.

RI.4.2. Determine the main idea
of a text and explain how it is
supported by key details;
summarize the text.

RI.5.2. Determine two or more
main ideas of a text and explain
how they are supported by key
details; summarize the text.

Reading: 3. Analyze how and why
individuals, events, and ideas
develop and interact over the course
of a text.

RI.3.3. Describe the relationship
between a series of historical
events, scientific ideas or
concepts, or steps in technical
procedures in a text, using
language that pertains to time,
sequence, and cause/effect.

RI.4.3. Explain events,
procedures, ideas, or concepts in
a historical, scientific, or
technical text, including what
happened and why, based on
specific information in the text.

RI.5.3. Explain the relationships
or interactions between two or
more individuals, events, ideas,
or concepts in a historical,
scientific, or technical text
based on specific information in
the text.

Reading: 4. Interpret words and
phrases as they are used in a text,
including determining technical,
connotative, and figurative
meanings, and analyze how specific
word choices shape meaning or tone.

RI.3.4. Determine the meaning of
general academic and domain-
specific words and phrases in a
text relevant to a grade 3 topic or
subject area.

RI.4.4. Determine the meaning of
general academic and domain-
specific words or phrases in a text
relevant to a grade 4 topic or
subject area.

RI.5.4. Determine the meaning
of general academic and domain-
specific words and phrases in a
text relevant to a grade 5 topic
or subject area.

Reading: 5. Analyze the structure of
texts, including how specific
sentences, paragraphs, and larger
portions of the text (e.g., a section,
chapter, scene, or stanza) relate to
each other and the whole.

RI.3.6. Distinguish their own
point of view from that of the
author of a text.

RI.4.5. Describe the overall
structure (e.g., chronology,
comparison, cause/effect,
problem/solution) of events,
ideas, concepts, or information in
a text or part of a text.

RI.5.8. Explain how an author
uses reasons and evidence to
support particular points in a
text, identifying which reasons
and evidence support which
point(s).

Reading: 6. Assess how point of
view or purpose shapes the content
and style of a text.

RI.3.7. Use information gained
from illustrations (e.g., maps,
photographs) and the words in a
text to demonstrate understanding
of the text (e.g., where, when,
why, and how key events occur).

RI.4.8. Explain how an author
uses reasons and evidence to
support particular points in a text.

RI.5.10. By the end of the year,
read and comprehend
informational texts, including
history/social studies, science,
and technical texts, at the high
end of the grades 4–5 text
complexity band independently
and proficiently.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 229

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Reading: 7. Integrate and evaluate
content presented in diverse media
and formats, including visually and
quantitatively, as well as in words.

RI.3.8. Describe the logical
connection between particular
sentences and paragraphs in a text
(e.g., comparison, cause/effect,
first/second/third in a sequence).

RI.4.10. By the end of year, read
and comprehend informational
texts, including history/social
studies, science, and technical
texts, in the grades 4–5 text
complexity band proficiently,
with scaffolding as needed at the
high end of the range.

RF.5.3. Know and apply grade-
level phonics and word analysis
skills in decoding words.
 --Use combined knowledge of
all letter-sound
correspondences, syllabication
patterns, and morphology (e.g.,
roots and affixes) to read
accurately unfamiliar
multisyllabic words in context
and out of context.

Reading: 8. Delineate and evaluate
the argument and specific claims in
a text, including the validity of the
reasoning as well as the relevance
and sufficiency of the evidence.

RI.3.10. By the end of the year,
read and comprehend
informational texts, including
history/social studies, science,
and technical texts, at the high
end of the grades 2–3 text
complexity band independently
and proficiently.

RF.4.3. Know and apply grade-
level phonics and word analysis
skills in decoding words.
 --Use combined knowledge of all
letter-sound correspondences,
syllabication patterns, and
morphology (e.g., roots and
affixes) to read accurately
unfamiliar multisyllabic words in
context and out of context.

RF.5.4. Read with sufficient
accuracy and fluency to support
comprehension.
 --Read grade-level text with
purpose and understanding.
 --Read grade-level prose and
poetry orally with accuracy,
appropriate rate, and expression.
 --Use context to confirm or self-
correct word recognition and
understanding, rereading as
necessary.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 230

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Reading: 10. Read and comprehend
complex literary and informational
texts independently and proficiently.

RF.3.3. Know and apply grade-
level phonics and word analysis
skills in decoding words.
 --Identify and know the meaning
of the most common prefixes and
derivational suffixes.
 --Decode words with common
Latin suffixes.
 --Decode multisyllable words.
 --Read grade-appropriate
irregularly spelled words.

RF.4.4. Read with sufficient
accuracy and fluency to support
comprehension.
 --Read grade-level text with
purpose and understanding.
 --Read grade-level prose and
poetry orally with accuracy,
appropriate rate, and expression.
 --Use context to confirm or self-
correct word recognition and
understanding, rereading as
necessary.

W.5.1. Write opinion pieces on
topics or texts, supporting a
point of view with reasons and
information.

Writing: 1. Write arguments to
support claims in an analysis of
substantive topics or texts, using
valid reasoning and relevant and
sufficient evidence.

RF.3.4. Read with sufficient
accuracy and fluency to support
comprehension.
 --Read grade-level text with
purpose and understanding.
 --Read grade-level prose and
poetry orally with accuracy,
appropriate rate, and expression.
 --Use context to confirm or self-
correct word recognition and
understanding, rereading as
necessary.

W.4.1. Write opinion pieces on
topics or texts, supporting a point
of view with reasons and
information.

W.5.4. Produce clear and
coherent writing in which the
development and organization
are appropriate to task, purpose,
and audience.

Writing: 4. Produce clear and
coherent writing in which the
development, organization, and style
are appropriate to task, purpose, and
audience.

W.3.1. Write opinion pieces on
topics or texts, supporting a point
of view with reasons.

W.4.4. Produce clear and
coherent writing in which the
development and organization are
appropriate to task, purpose, and
audience.

W.5.5. With guidance and
support from peers and adults,
develop and strengthen writing
as needed by planning, revising,
editing, rewriting, or trying a
new approach.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 231

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Writing: 5. Develop and strengthen
writing as needed by planning,
revising, editing, rewriting, or trying
a new approach.

W.3.4. With guidance and
support from adults, produce
writing in which the development
and organization are appropriate
to task and purpose.

W.4.5. With guidance and
support from peers and adults,
develop and strengthen writing as
needed by planning, revising, and
editing.

W.5.9. Draw evidence from
literary or informational texts to
support analysis, reflection, and
research.
--Apply grade 5 Reading
standards to literature (e.g.,
“Compare and contrast two or
more characters, settings, or
events in a story or a drama,
drawing on specific details in
the text [e.g., how characters
interact]”).
--Apply grade 5 Reading
standards to informational texts
(e.g., “Explain how an author
uses reasons and evidence to
support particular points in a
text, identifying which reasons
and evidence support which
point[s]”).

Copyright 2012 Touchstones Discussion Project. All rights reserved. 232

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Writing: 9. Draw evidence from
literary or informational texts to
support analysis, reflection, and
research.

W.3.5. With guidance and
support from peers and adults,
develop and strengthen writing as
needed by planning, revising, and
editing.

W.4.9. Draw evidence from
literary or informational texts to
support analysis, reflection, and
research.
--Apply grade 4 Reading
standards to literature (e.g.,
“Describe in depth a character,
setting, or event in a story or
drama, drawing on specific
details in the text [e.g., a
character’s thoughts, words, or
actions].”).
----Apply grade 4 Reading
standards to informational texts
(e.g., “Explain how an author
uses reasons and evidence to
support particular points in a
text”).

W.5.10. Write routinely over
extended time frames (time for
research, reflection, and
revision) and shorter time
frames (a single sitting or a day
or two) for a range of discipline-
specific tasks, purposes, and
audiences.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 233

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Writing: 10. Write routinely over
extended time frames (time for
research, reflection, and revision)
and shorter time frames (a single
sitting or a day or two) for a range of
tasks, purposes, and audiences.

W.3.10. Write routinely over
extended time frames (time for
research, reflection, and revision)
and shorter time frames (a single
sitting or a day or two) for a range
of discipline-specific tasks,
purposes, and audiences.

W.4.10. Write routinely over
extended time frames (time for
research, reflection, and revision)
and shorter time frames (a single
sitting or a day or two) for a range
of discipline-specific tasks,
purposes, and audiences.

SL.5.1. Engage effectively in a
range of collaborative
discussions (one-on-one, in
groups, and teacher-led) with
diverse partners on grade 5
topics and texts, building on
others’ ideas and expressing
their own clearly.
 --Follow agreed-upon rules for
discussions and carry out
assigned roles.
--Pose and respond to specific
questions by making comments
that contribute to the discussion
and elaborate on the remarks of
others.
 --Review the key ideas
expressed and draw conclusions
in light of information and
knowledge gained from the
discussions.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 234

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Speaking and Listening: 1. Prepare
for and participate effectively in a
range of conversations and
collaborations with diverse partners,
building on others’ ideas and
expressing their own clearly and
persuasively.

SL.3.1. Engage effectively in a
range of collaborative discussions
(one-on-one, in groups, and
teacher-led) with diverse partners
on grade 3 topics and texts,
building on others’ ideas and
expressing their own clearly.
--Follow agreed-upon rules for
discussions (e.g., gaining the
floor in respectful ways, listening
to others with care, speaking one
at a time about the topics and
texts under discussion).
--Ask questions to check
understanding of information
presented, stay on topic, and link
their comments to the remarks of
others.
Explain their own ideas and
understanding in light of the
discussion.

SL.4.1. Engage effectively in a
range of collaborative discussions
(one-on-one, in groups, and
teacher-led) with diverse partners
on grade 4 topics and texts,
building on others’ ideas and
expressing their own clearly.

 --Follow agreed-upon rules for
discussions and carry out
assigned roles.
 --Pose and respond to specific
questions to clarify or follow up
on information, and make
comments that contribute to the
discussion and link to the remarks
of others.
 --Review the key ideas expressed
and explain their own ideas and
understanding in light of the
discussion.

SL.5.2. Summarize a written
text read aloud or information
presented in diverse media and
formats, including visually,
quantitatively, and orally.

Speaking and Listening: 2. Integrate
and evaluate information presented
in diverse media and formats,
including visually, quantitatively,
and orally.

SL.3.2. Determine the main ideas
and supporting details of a text
read aloud or information
presented in diverse media and
formats, including visually,
quantitatively, and orally.

SL.4.2. Paraphrase portions of a
text read aloud or information
presented in diverse media and
formats, including visually,
quantitatively, and orally.

SL.5.3. Summarize the points a
speaker makes and explain how
each claim is supported by
reasons and evidence.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 235

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Speaking and Listening: 3. Evaluate
a speaker’s point of view, reasoning,
and use of evidence and rhetoric.

SL.3.3. Ask and answer questions
about information from a speaker,
offering appropriate elaboration
and detail.

SL.4.3. Identify the reasons and
evidence a speaker provides to
support particular points.

SL.5.4. Report on a topic or text
or present an opinion,
sequencing ideas logically and
using appropriate facts and
relevant, descriptive details to
support main ideas or themes;
speak clearly at an
understandable pace.

Speaking and Listening: 4. Present
information, findings, and
supporting evidence such that
listeners can follow the line of
reasoning and the organization,
development, and style are
appropriate to task, purpose, and
audience.

SL.3.4. Report on a topic or text,
tell a story, or recount an
experience with appropriate facts
and relevant, descriptive details,
speaking clearly at an
understandable pace.

SL.4.4. Report on a topic or text,
tell a story, or recount an
experience in an organized
manner, using appropriate facts
and relevant, descriptive details to
support main ideas or themes;
speak clearly at an
understandable pace.

SL.5.6. Adapt speech to a
variety of contexts and tasks,
using formal English when
appropriate to task and situation.

Speaking and Listening: 6. Adapt
speech to a variety of contexts and
communicative tasks, demonstrating
command of formal English when
indicated or appropriate.

SL.3.6. Speak in complete
sentences when appropriate to
task and situation in order to
provide requested detail or
clarification.

SL.4.6. Differentiate between
contexts that call for formal
English (e.g., presenting ideas)
and situations where informal
discourse is appropriate (e.g.,
small-group discussion); use
formal English when appropriate
to task and situation.

L.5.1. Demonstrate command of
the conventions of standard
English grammar and usage
when writing or speaking.

Language: 1. Demonstrate command
of the conventions of standard
English grammar and usage when
writing or speaking.

L.3.1. Demonstrate command of
the conventions of standard
English grammar and usage when
writing or speaking.

L.4.1. Demonstrate command of
the conventions of standard
English grammar and usage when
writing or speaking.

L.5.2. Demonstrate command of
the conventions of standard
English capitalization,
punctuation, and spelling when
writing.
--Spell grade-appropriate words
correctly, consulting references
as needed.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 236

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Language: 2. Demonstrate command
of the conventions of standard
English capitalization, punctuation,
and spelling when writing.

L.3.2. Demonstrate command of
the conventions of standard
English capitalization,
punctuation, and spelling when
writing.
--Consult reference materials,
including beginning dictionaries,
as needed to check and correct
spellings.

L.4.2. Demonstrate command of
the conventions of standard
English capitalization,
punctuation, and spelling when
writing.
 --Use correct capitalization.
 --Spell grade-appropriate words
correctly, consulting references as
needed.

L.5.3. Use knowledge of
language and its conventions
when writing, speaking, reading,
or listening.
--Expand, combine, and reduce
sentences for meaning,
reader/listener interest, and
style.
--Compare and contrast the
varieties of English (e.g.,
dialects, registers) used in
stories, dramas, or poems.

Language: 3. Apply knowledge of
language to understand how
language functions in different
contexts, to make effective choices
for meaning or style, and to
comprehend more fully when
reading or listening.

L.3.3. Use knowledge of language
and its conventions when writing,
speaking, reading, or listening.
 --Choose words and phrases for
effect.*
 --Recognize and observe
differences between the
conventions of spoken and
written standard English.

L.4.3. Use knowledge of language
and its conventions when writing,
speaking, reading, or listening.
 --Choose words and phrases to
convey ideas precisely.*
 --Choose punctuation for effect.*
 --Differentiate between contexts
that call for formal English (e.g.,
presenting ideas) and situations
where informal discourse is
appropriate (e.g., small-group
discussion).

L.5.4. Determine or clarify the
meaning of unknown and
multiple-meaning words and
phrases based on grade 5
reading and content, choosing
flexibly from a range of
strategies.
--Use context (e.g., cause/effect
relationships and comparisons
in text) as a clue to the meaning
of a word or phrase.
--Consult reference materials
(e.g., dictionaries, glossaries,
thesauruses), both print and
digital, to find the pronunciation
and determine or clarify the
precise meaning of key words
and phrases.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 237

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Language: 4. Determine or clarify
the meaning of unknown and
multiple-meaning words and phrases
by using context clues, analyzing
meaningful word parts, and
consulting general and specialized
reference materials, as appropriate.

L.3.4. Determine or clarify the
meaning of unknown and
multiple-meaning word and
phrases based on grade 3 reading
and content, choosing flexibly
from a range of strategies.
 --Use sentence-level context as a
clue to the meaning of a word or
phrase.

 --Use glossaries or beginning
dictionaries, both print and
digital, to determine or clarify the
precise meaning of key words and
phrases.

L.4.4. Determine or clarify the
meaning of unknown and
multiple-meaning words and
phrases based on grade 4 reading
and content, choosing flexibly
from a range of strategies.
 --Use context (e.g., definitions,
examples, or restatements in text)
as a clue to the meaning of a word
or phrase.
--Consult reference materials
(e.g., dictionaries, glossaries,
thesauruses), both print and
digital, to find the pronunciation
and determine or clarify the
precise meaning of key words and
phrases.

L.5.5. Demonstrate
understanding of figurative
language, word relationships,
and nuances in word meanings.
--Interpret figurative language,
including similes and
metaphors, in context.

Language: 5. Demonstrate
understanding of word relationships
and nuances in word meanings.

L.3.5. Demonstrate understanding
of figurative language, word
relationships and nuances in word
meanings.

L.4.5. Demonstrate understanding
of figurative language, word
relationships, and nuances in
word meanings.

L.5.6. Acquire and use
accurately grade-appropriate
general academic and domain-
specific words and phrases,
including those that signal
contrast, addition, and other
logical relationships (e.g.,
however, although, nevertheless,
similarly, moreover, in
addition).

Copyright 2012 Touchstones Discussion Project. All rights reserved. 238

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Language: 6. Acquire and use
accurately a range of general
academic and domain-specific
words and phrases sufficient for
reading, writing, speaking, and
listening at the college and career
readiness level; demonstrate
independence in gathering
vocabulary knowledge when
encountering an unknown term
important to comprehension or
expression.

L.3.6. Acquire and use accurately
grade-appropriate conversational,
general academic, and domain-
specific words and phrases,
including those that signal spatial
and temporal relationships (e.g.,
After dinner that night we went
looking for them).

L.4.6. Acquire and use accurately
grade-appropriate general
academic and domain-specific
words and phrases, including
those that signal precise actions,
emotions, or states of being (e.g.,
quizzed, whined, stammered) and
that are basic to a particular topic
(e.g., wildlife, conservation, and
endangered when discussing
animal preservation).

25

The Man Who
Thought He
Could Do
Anything

Reading: 1. Read closely to
determine what the text says
explicitly and to make logical
inferences from it; cite specific
textual evidence when writing or
speaking to support conclusions
drawn from the text.

RL.3.1. Ask and answer questions
to demonstrate understanding of a
text, referring explicitly to the
text as the basis for the answers.

RL.4.1. Refer to details and
examples in a text when
explaining what the text says
explicitly and when drawing
inferences from the text.

RL.5.1. Quote accurately from a
text when explaining what the
text says explicitly and when
drawing inferences from the
text.

Reading: 2. Determine central ideas
or themes of a text and analyze their
development; summarize the key
supporting details and ideas.

RL.3.2. Recount stories,
including fables, folktales, and
myths from diverse cultures;
determine the central message,
lesson, or moral and explain how
it is conveyed through key details
in the text.

RL.4.2. Determine a theme of a
story, drama, or poem from
details in the text; summarize the
text.

RL.5.2. Determine a theme of a
story, drama, or poem from
details in the text, including how
characters in a story or drama
respond to challenges or how
the speaker in a poem reflects
upon a topic; summarize the
text.

Reading: 3. Analyze how and why
individuals, events, and ideas
develop and interact over the course
of a text.

RL.3.3. Describe characters in a
story (e.g., their traits,
motivations, or feelings) and
explain how their actions
contribute to the sequence of
events.

RL.4.3. Describe in depth a
character, setting, or event in a
story or drama, drawing on
specific details in the text (e.g., a
character’s thoughts, words, or
actions).

RL.5.3. Compare and contrast
two or more characters, settings,
or events in a story or drama,
drawing on specific details in
the text (e.g., how characters
interact).

Copyright 2012 Touchstones Discussion Project. All rights reserved. 239

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Reading: 4. Interpret words and
phrases as they are used in a text,
including determining technical,
connotative, and figurative
meanings, and analyze how specific
word choices shape meaning or tone.

RL.3.4. Determine the meaning of
words and phrases as they are
used in a text, distinguishing
literal from nonliteral language.

RL.4.4. Determine the meaning of
words and phrases as they are
used in a text, including those that
allude to significant characters
found in mythology (e.g.,
Herculean).

RL.5.4. Determine the meaning
of words and phrases as they are
used in a text, including
figurative language such as
metaphors and similes.

Reading: 5. Analyze the structure of
texts, including how specific
sentences, paragraphs, and larger
portions of the text (e.g., a section,
chapter, scene, or stanza) relate to
each other and the whole.

RL.3.5. Refer to parts of stories,
dramas, and poems when writing
or speaking about a text, using
terms such as chapter, scene, and
stanza; describe how each
successive part builds on earlier
sections.

RL.4.10. By the end of the year,
read and comprehend literature,
including stories, dramas, and
poetry, in the grades 4–5 text
complexity band proficiently,
with scaffolding as needed at the
high end of the range.

RL.5.10. By the end of the year,
read and comprehend literature,
including stories, dramas, and
poetry, at the high end of the
grades 4–5 text complexity band
independently and proficiently.

Reading: 6. Assess how point of
view or purpose shapes the content
and style of a text.

RL.3.6. Distinguish their own
point of view from that of the
narrator or those of the
characters.

RF.4.3. Know and apply grade-
level phonics and word analysis
skills in decoding words.
 --Use combined knowledge of all
letter-sound correspondences,
syllabication patterns, and
morphology (e.g., roots and
affixes) to read accurately
unfamiliar multisyllabic words in
context and out of context.

RF.5.3. Know and apply grade-
level phonics and word analysis
skills in decoding words.
 --Use combined knowledge of
all letter-sound
correspondences, syllabication
patterns, and morphology (e.g.,
roots and affixes) to read
accurately unfamiliar
multisyllabic words in context
and out of context.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 240

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Reading: 7. Integrate and evaluate
content presented in diverse media
and formats, including visually and
quantitatively, as well as in words.

RL.3.10. By the end of the year,
read and comprehend literature,
including stories, dramas, and
poetry, at the high end of the
grades 2–3 text complexity band
independently and proficiently

RF.4.4. Read with sufficient
accuracy and fluency to support
comprehension.
 --Read grade-level text with
purpose and understanding.
 --Read grade-level prose and
poetry orally with accuracy,
appropriate rate, and expression.
 --Use context to confirm or self-
correct word recognition and
understanding, rereading as
necessary.

RF.5.4. Read with sufficient
accuracy and fluency to support
comprehension.
 --Read grade-level text with
purpose and understanding.
 --Read grade-level prose and
poetry orally with accuracy,
appropriate rate, and expression.
 --Use context to confirm or self-
correct word recognition and
understanding, rereading as
necessary.

Reading: 8. Delineate and evaluate
the argument and specific claims in
a text, including the validity of the
reasoning as well as the relevance
and sufficiency of the evidence.

RF.3.3. Know and apply grade-
level phonics and word analysis
skills in decoding words.
 --Identify and know the meaning
of the most common prefixes and
derivational suffixes.
 --Decode words with common
Latin suffixes.
 --Decode multisyllable words.
 --Read grade-appropriate
irregularly spelled words.

W.4.1. Write opinion pieces on
topics or texts, supporting a point
of view with reasons and
information.

W.5.1. Write opinion pieces on
topics or texts, supporting a
point of view with reasons and
information.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 241

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Reading: 10. Read and comprehend
complex literary and informational
texts independently and proficiently.

RF.3.4. Read with sufficient
accuracy and fluency to support
comprehension.
 --Read grade-level text with
purpose and understanding.
 --Read grade-level prose and
poetry orally with accuracy,
appropriate rate, and expression.
 --Use context to confirm or self-
correct word recognition and
understanding, rereading as
necessary.

W.4.4. Produce clear and
coherent writing in which the
development and organization are
appropriate to task, purpose, and
audience.

W.5.4. Produce clear and
coherent writing in which the
development and organization
are appropriate to task, purpose,
and audience.

Writing: 1. Write arguments to
support claims in an analysis of
substantive topics or texts, using
valid reasoning and relevant and
sufficient evidence.

W.3.1. Write opinion pieces on
topics or texts, supporting a point
of view with reasons.

W.4.5. With guidance and
support from peers and adults,
develop and strengthen writing as
needed by planning, revising, and
editing.

W.5.5. With guidance and
support from peers and adults,
develop and strengthen writing
as needed by planning, revising,
editing, rewriting, or trying a
new approach.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 242

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Writing: 4. Produce clear and
coherent writing in which the
development, organization, and style
are appropriate to task, purpose, and
audience.

W.3.4. With guidance and
support from adults, produce
writing in which the development
and organization are appropriate
to task and purpose.

W.4.9. Draw evidence from
literary or informational texts to
support analysis, reflection, and
research.
--Apply grade 4 Reading
standards to literature (e.g.,
“Describe in depth a character,
setting, or event in a story or
drama, drawing on specific
details in the text [e.g., a
character’s thoughts, words, or
actions].”).
----Apply grade 4 Reading
standards to informational texts
(e.g., “Explain how an author
uses reasons and evidence to
support particular points in a
text”).

W.5.9. Draw evidence from
literary or informational texts to
support analysis, reflection, and
research.
--Apply grade 5 Reading
standards to literature (e.g.,
“Compare and contrast two or
more characters, settings, or
events in a story or a drama,
drawing on specific details in
the text [e.g., how characters
interact]”).
--Apply grade 5 Reading
standards to informational texts
(e.g., “Explain how an author
uses reasons and evidence to
support particular points in a
text, identifying which reasons
and evidence support which
point[s]”).

Writing: 5. Develop and strengthen
writing as needed by planning,
revising, editing, rewriting, or trying
a new approach.

W.3.5. With guidance and
support from peers and adults,
develop and strengthen writing as
needed by planning, revising, and
editing.

W.4.10. Write routinely over
extended time frames (time for
research, reflection, and revision)
and shorter time frames (a single
sitting or a day or two) for a range
of discipline-specific tasks,
purposes, and audiences.

W.5.10. Write routinely over
extended time frames (time for
research, reflection, and
revision) and shorter time
frames (a single sitting or a day
or two) for a range of discipline-
specific tasks, purposes, and
audiences.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 243

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Writing: 9. Draw evidence from
literary or informational texts to
support analysis, reflection, and
research.

W.3.10. Write routinely over
extended time frames (time for
research, reflection, and revision)
and shorter time frames (a single
sitting or a day or two) for a range
of discipline-specific tasks,
purposes, and audiences.

SL.4.1. Engage effectively in a
range of collaborative discussions
(one-on-one, in groups, and
teacher-led) with diverse partners
on grade 4 topics and texts,
building on others’ ideas and
expressing their own clearly.

 --Follow agreed-upon rules for
discussions and carry out
assigned roles.
 --Pose and respond to specific
questions to clarify or follow up
on information, and make
comments that contribute to the
discussion and link to the remarks
of others.
 --Review the key ideas expressed
and explain their own ideas and
understanding in light of the
discussion.

SL.5.1. Engage effectively in a
range of collaborative
discussions (one-on-one, in
groups, and teacher-led) with
diverse partners on grade 5
topics and texts, building on
others’ ideas and expressing
their own clearly.
 --Follow agreed-upon rules for
discussions and carry out
assigned roles.
--Pose and respond to specific
questions by making comments
that contribute to the discussion
and elaborate on the remarks of
others.
 --Review the key ideas
expressed and draw conclusions
in light of information and
knowledge gained from the
discussions.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 244

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Writing: 10. Write routinely over
extended time frames (time for
research, reflection, and revision)
and shorter time frames (a single
sitting or a day or two) for a range of
tasks, purposes, and audiences.

SL.3.1. Engage effectively in a
range of collaborative discussions
(one-on-one, in groups, and
teacher-led) with diverse partners
on grade 3 topics and texts,
building on others’ ideas and
expressing their own clearly.
--Follow agreed-upon rules for
discussions (e.g., gaining the
floor in respectful ways, listening
to others with care, speaking one
at a time about the topics and
texts under discussion).
--Ask questions to check
understanding of information
presented, stay on topic, and link
their comments to the remarks of
others.
Explain their own ideas and
understanding in light of the
discussion.

SL.4.2. Paraphrase portions of a
text read aloud or information
presented in diverse media and
formats, including visually,
quantitatively, and orally.

SL.5.2. Summarize a written
text read aloud or information
presented in diverse media and
formats, including visually,
quantitatively, and orally.

Speaking and Listening: 1. Prepare
for and participate effectively in a
range of conversations and
collaborations with diverse partners,
building on others’ ideas and
expressing their own clearly and
persuasively.

SL.3.2. Determine the main ideas
and supporting details of a text
read aloud or information
presented in diverse media and
formats, including visually,
quantitatively, and orally.

SL.4.3. Identify the reasons and
evidence a speaker provides to
support particular points.

SL.5.3. Summarize the points a
speaker makes and explain how
each claim is supported by
reasons and evidence.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 245

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Speaking and Listening: 2. Integrate
and evaluate information presented
in diverse media and formats,
including visually, quantitatively,
and orally.

SL.3.3. Ask and answer questions
about information from a speaker,
offering appropriate elaboration
and detail.

SL.4.4. Report on a topic or text,
tell a story, or recount an
experience in an organized
manner, using appropriate facts
and relevant, descriptive details to
support main ideas or themes;
speak clearly at an
understandable pace.

SL.5.4. Report on a topic or text
or present an opinion,
sequencing ideas logically and
using appropriate facts and
relevant, descriptive details to
support main ideas or themes;
speak clearly at an
understandable pace.

Speaking and Listening: 3. Evaluate
a speaker’s point of view, reasoning,
and use of evidence and rhetoric.

SL.3.4. Report on a topic or text,
tell a story, or recount an
experience with appropriate facts
and relevant, descriptive details,
speaking clearly at an
understandable pace.

SL.4.6. Differentiate between
contexts that call for formal
English (e.g., presenting ideas)
and situations where informal
discourse is appropriate (e.g.,
small-group discussion); use
formal English when appropriate
to task and situation.

SL.5.6. Adapt speech to a
variety of contexts and tasks,
using formal English when
appropriate to task and situation.

Speaking and Listening: 4. Present
information, findings, and
supporting evidence such that
listeners can follow the line of
reasoning and the organization,
development, and style are
appropriate to task, purpose, and
audience.

SL.3.6. Speak in complete
sentences when appropriate to
task and situation in order to
provide requested detail or
clarification.

L.4.1. Demonstrate command of
the conventions of standard
English grammar and usage when
writing or speaking.

L.5.1. Demonstrate command of
the conventions of standard
English grammar and usage
when writing or speaking.

Speaking and Listening: 6. Adapt
speech to a variety of contexts and
communicative tasks, demonstrating
command of formal English when
indicated or appropriate.

L.3.1. Demonstrate command of
the conventions of standard
English grammar and usage when
writing or speaking.

L.4.2. Demonstrate command of
the conventions of standard
English capitalization,
punctuation, and spelling when
writing.
 --Use correct capitalization.
 --Spell grade-appropriate words
correctly, consulting references as
needed.

L.5.2. Demonstrate command of
the conventions of standard
English capitalization,
punctuation, and spelling when
writing.
--Spell grade-appropriate words
correctly, consulting references
as needed.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 246

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Language: 1. Demonstrate command
of the conventions of standard
English grammar and usage when
writing or speaking.

L.3.2. Demonstrate command of
the conventions of standard
English capitalization,
punctuation, and spelling when
writing.
--Consult reference materials,
including beginning dictionaries,
as needed to check and correct
spellings.

L.4.3. Use knowledge of language
and its conventions when writing,
speaking, reading, or listening.
 --Choose words and phrases to
convey ideas precisely.*
 --Choose punctuation for effect.*
 --Differentiate between contexts
that call for formal English (e.g.,
presenting ideas) and situations
where informal discourse is
appropriate (e.g., small-group
discussion).

L.5.3. Use knowledge of
language and its conventions
when writing, speaking, reading,
or listening.
--Expand, combine, and reduce
sentences for meaning,
reader/listener interest, and
style.
--Compare and contrast the
varieties of English (e.g.,
dialects, registers) used in
stories, dramas, or poems.

Language: 2. Demonstrate command
of the conventions of standard
English capitalization, punctuation,
and spelling when writing.

L.3.3. Use knowledge of language
and its conventions when writing,
speaking, reading, or listening.
 --Choose words and phrases for
effect.*
 --Recognize and observe
differences between the
conventions of spoken and
written standard English.

L.4.4. Determine or clarify the
meaning of unknown and
multiple-meaning words and
phrases based on grade 4 reading
and content, choosing flexibly
from a range of strategies.
 --Use context (e.g., definitions,
examples, or restatements in text)
as a clue to the meaning of a word
or phrase.
--Consult reference materials
(e.g., dictionaries, glossaries,
thesauruses), both print and
digital, to find the pronunciation
and determine or clarify the
precise meaning of key words and
phrases.

L.5.4. Determine or clarify the
meaning of unknown and
multiple-meaning words and
phrases based on grade 5
reading and content, choosing
flexibly from a range of
strategies.
--Use context (e.g., cause/effect
relationships and comparisons
in text) as a clue to the meaning
of a word or phrase.
--Consult reference materials
(e.g., dictionaries, glossaries,
thesauruses), both print and
digital, to find the pronunciation
and determine or clarify the
precise meaning of key words
and phrases.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 247

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Language: 3. Apply knowledge of
language to understand how
language functions in different
contexts, to make effective choices
for meaning or style, and to
comprehend more fully when
reading or listening.

L.3.4. Determine or clarify the
meaning of unknown and
multiple-meaning word and
phrases based on grade 3 reading
and content, choosing flexibly
from a range of strategies.
 --Use sentence-level context as a
clue to the meaning of a word or
phrase.

 --Use glossaries or beginning
dictionaries, both print and
digital, to determine or clarify the
precise meaning of key words and
phrases.

L.4.5. Demonstrate understanding
of figurative language, word
relationships, and nuances in
word meanings.

L.5.5. Demonstrate
understanding of figurative
language, word relationships,
and nuances in word meanings.
--Interpret figurative language,
including similes and
metaphors, in context.

Language: 4. Determine or clarify
the meaning of unknown and
multiple-meaning words and phrases
by using context clues, analyzing
meaningful word parts, and
consulting general and specialized
reference materials, as appropriate.

L.3.5. Demonstrate understanding
of figurative language, word
relationships and nuances in word
meanings.

L.4.6. Acquire and use accurately
grade-appropriate general
academic and domain-specific
words and phrases, including
those that signal precise actions,
emotions, or states of being (e.g.,
quizzed, whined, stammered) and
that are basic to a particular topic
(e.g., wildlife, conservation, and
endangered when discussing
animal preservation).

L.5.6. Acquire and use
accurately grade-appropriate
general academic and domain-
specific words and phrases,
including those that signal
contrast, addition, and other
logical relationships (e.g.,
however, although, nevertheless,
similarly, moreover, in
addition).

Copyright 2012 Touchstones Discussion Project. All rights reserved. 248

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Language: 5. Demonstrate
understanding of word relationships
and nuances in word meanings.

L.3.6. Acquire and use accurately
grade-appropriate conversational,
general academic, and domain-
specific words and phrases,
including those that signal spatial
and temporal relationships (e.g.,
After dinner that night we went
looking for them).

Language: 6. Acquire and use
accurately a range of general
academic and domain-specific
words and phrases sufficient for
reading, writing, speaking, and
listening at the college and career
readiness level; demonstrate
independence in gathering
vocabulary knowledge when
encountering an unknown term
important to comprehension or
expression.

26 Robinson Crusoe

Reading: 1. Read closely to
determine what the text says
explicitly and to make logical
inferences from it; cite specific
textual evidence when writing or
speaking to support conclusions
drawn from the text.

RL.3.1. Ask and answer questions
to demonstrate understanding of a
text, referring explicitly to the
text as the basis for the answers.

RL.4.1. Refer to details and
examples in a text when
explaining what the text says
explicitly and when drawing
inferences from the text.

RL.5.1. Quote accurately from a
text when explaining what the
text says explicitly and when
drawing inferences from the
text.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 249

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Reading: 2. Determine central ideas
or themes of a text and analyze their
development; summarize the key
supporting details and ideas.

RL.3.2. Recount stories,
including fables, folktales, and
myths from diverse cultures;
determine the central message,
lesson, or moral and explain how
it is conveyed through key details
in the text.

RL.4.2. Determine a theme of a
story, drama, or poem from
details in the text; summarize the
text.

RL.5.2. Determine a theme of a
story, drama, or poem from
details in the text, including how
characters in a story or drama
respond to challenges or how
the speaker in a poem reflects
upon a topic; summarize the
text.

Reading: 3. Analyze how and why
individuals, events, and ideas
develop and interact over the course
of a text.

RL.3.3. Describe characters in a
story (e.g., their traits,
motivations, or feelings) and
explain how their actions
contribute to the sequence of
events.

RL.4.3. Describe in depth a
character, setting, or event in a
story or drama, drawing on
specific details in the text (e.g., a
character’s thoughts, words, or
actions).

RL.5.4. Determine the meaning
of words and phrases as they are
used in a text, including
figurative language such as
metaphors and similes.

Reading: 4. Interpret words and
phrases as they are used in a text,
including determining technical,
connotative, and figurative
meanings, and analyze how specific
word choices shape meaning or tone.

RL.3.4. Determine the meaning of
words and phrases as they are
used in a text, distinguishing
literal from nonliteral language.

RL.4.4. Determine the meaning of
words and phrases as they are
used in a text, including those that
allude to significant characters
found in mythology (e.g.,
Herculean).

RL.5.10. By the end of the year,
read and comprehend literature,
including stories, dramas, and
poetry, at the high end of the
grades 4–5 text complexity band
independently and proficiently.

Reading: 5. Analyze the structure of
texts, including how specific
sentences, paragraphs, and larger
portions of the text (e.g., a section,
chapter, scene, or stanza) relate to
each other and the whole.

RL.3.5. Refer to parts of stories,
dramas, and poems when writing
or speaking about a text, using
terms such as chapter, scene, and
stanza; describe how each
successive part builds on earlier
sections.

RL.4.10. By the end of the year,
read and comprehend literature,
including stories, dramas, and
poetry, in the grades 4–5 text
complexity band proficiently,
with scaffolding as needed at the
high end of the range.

RF.5.3. Know and apply grade-
level phonics and word analysis
skills in decoding words.
 --Use combined knowledge of
all letter-sound
correspondences, syllabication
patterns, and morphology (e.g.,
roots and affixes) to read
accurately unfamiliar
multisyllabic words in context
and out of context.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 250

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Reading: 6. Assess how point of
view or purpose shapes the content
and style of a text.

RL.3.6. Distinguish their own
point of view from that of the
narrator or those of the
characters.

RF.4.3. Know and apply grade-
level phonics and word analysis
skills in decoding words.
 --Use combined knowledge of all
letter-sound correspondences,
syllabication patterns, and
morphology (e.g., roots and
affixes) to read accurately
unfamiliar multisyllabic words in
context and out of context.

RF.5.4. Read with sufficient
accuracy and fluency to support
comprehension.
 --Read grade-level text with
purpose and understanding.
 --Read grade-level prose and
poetry orally with accuracy,
appropriate rate, and expression.
 --Use context to confirm or self-
correct word recognition and
understanding, rereading as
necessary.

Reading: 7. Integrate and evaluate
content presented in diverse media
and formats, including visually and
quantitatively, as well as in words.

RL.3.10. By the end of the year,
read and comprehend literature,
including stories, dramas, and
poetry, at the high end of the
grades 2–3 text complexity band
independently and proficiently

RF.4.4. Read with sufficient
accuracy and fluency to support
comprehension.
 --Read grade-level text with
purpose and understanding.
 --Read grade-level prose and
poetry orally with accuracy,
appropriate rate, and expression.
 --Use context to confirm or self-
correct word recognition and
understanding, rereading as
necessary.

W.5.1. Write opinion pieces on
topics or texts, supporting a
point of view with reasons and
information.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 251

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Reading: 8. Delineate and evaluate
the argument and specific claims in
a text, including the validity of the
reasoning as well as the relevance
and sufficiency of the evidence.

RF.3.3. Know and apply grade-
level phonics and word analysis
skills in decoding words.
 --Identify and know the meaning
of the most common prefixes and
derivational suffixes.
 --Decode words with common
Latin suffixes.
 --Decode multisyllable words.
 --Read grade-appropriate
irregularly spelled words.

W.4.1. Write opinion pieces on
topics or texts, supporting a point
of view with reasons and
information.

W.5.4. Produce clear and
coherent writing in which the
development and organization
are appropriate to task, purpose,
and audience.

Reading: 10. Read and comprehend
complex literary and informational
texts independently and proficiently.

RF.3.4. Read with sufficient
accuracy and fluency to support
comprehension.
 --Read grade-level text with
purpose and understanding.
 --Read grade-level prose and
poetry orally with accuracy,
appropriate rate, and expression.
 --Use context to confirm or self-
correct word recognition and
understanding, rereading as
necessary.

W.4.4. Produce clear and
coherent writing in which the
development and organization are
appropriate to task, purpose, and
audience.

W.5.5. With guidance and
support from peers and adults,
develop and strengthen writing
as needed by planning, revising,
editing, rewriting, or trying a
new approach.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 252

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Writing: 1. Write arguments to
support claims in an analysis of
substantive topics or texts, using
valid reasoning and relevant and
sufficient evidence.

W.3.1. Write opinion pieces on
topics or texts, supporting a point
of view with reasons.

W.4.5. With guidance and
support from peers and adults,
develop and strengthen writing as
needed by planning, revising, and
editing.

W.5.9. Draw evidence from
literary or informational texts to
support analysis, reflection, and
research.
--Apply grade 5 Reading
standards to literature (e.g.,
“Compare and contrast two or
more characters, settings, or
events in a story or a drama,
drawing on specific details in
the text [e.g., how characters
interact]”).
--Apply grade 5 Reading
standards to informational texts
(e.g., “Explain how an author
uses reasons and evidence to
support particular points in a
text, identifying which reasons
and evidence support which
point[s]”).

Copyright 2012 Touchstones Discussion Project. All rights reserved. 253

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Writing: 4. Produce clear and
coherent writing in which the
development, organization, and style
are appropriate to task, purpose, and
audience.

W.3.4. With guidance and
support from adults, produce
writing in which the development
and organization are appropriate
to task and purpose.

W.4.9. Draw evidence from
literary or informational texts to
support analysis, reflection, and
research.
--Apply grade 4 Reading
standards to literature (e.g.,
“Describe in depth a character,
setting, or event in a story or
drama, drawing on specific
details in the text [e.g., a
character’s thoughts, words, or
actions].”).
----Apply grade 4 Reading
standards to informational texts
(e.g., “Explain how an author
uses reasons and evidence to
support particular points in a
text”).

W.5.10. Write routinely over
extended time frames (time for
research, reflection, and
revision) and shorter time
frames (a single sitting or a day
or two) for a range of discipline-
specific tasks, purposes, and
audiences.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 254

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Writing: 5. Develop and strengthen
writing as needed by planning,
revising, editing, rewriting, or trying
a new approach.

W.3.5. With guidance and
support from peers and adults,
develop and strengthen writing as
needed by planning, revising, and
editing.

W.4.10. Write routinely over
extended time frames (time for
research, reflection, and revision)
and shorter time frames (a single
sitting or a day or two) for a range
of discipline-specific tasks,
purposes, and audiences.

SL.5.1. Engage effectively in a
range of collaborative
discussions (one-on-one, in
groups, and teacher-led) with
diverse partners on grade 5
topics and texts, building on
others’ ideas and expressing
their own clearly.
 --Follow agreed-upon rules for
discussions and carry out
assigned roles.
--Pose and respond to specific
questions by making comments
that contribute to the discussion
and elaborate on the remarks of
others.
 --Review the key ideas
expressed and draw conclusions
in light of information and
knowledge gained from the
discussions.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 255

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Writing: 9. Draw evidence from
literary or informational texts to
support analysis, reflection, and
research.

W.3.10. Write routinely over
extended time frames (time for
research, reflection, and revision)
and shorter time frames (a single
sitting or a day or two) for a range
of discipline-specific tasks,
purposes, and audiences.

SL.4.1. Engage effectively in a
range of collaborative discussions
(one-on-one, in groups, and
teacher-led) with diverse partners
on grade 4 topics and texts,
building on others’ ideas and
expressing their own clearly.

 --Follow agreed-upon rules for
discussions and carry out
assigned roles.
 --Pose and respond to specific
questions to clarify or follow up
on information, and make
comments that contribute to the
discussion and link to the remarks
of others.
 --Review the key ideas expressed
and explain their own ideas and
understanding in light of the
discussion.

SL.5.2. Summarize a written
text read aloud or information
presented in diverse media and
formats, including visually,
quantitatively, and orally.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 256

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Writing: 10. Write routinely over
extended time frames (time for
research, reflection, and revision)
and shorter time frames (a single
sitting or a day or two) for a range of
tasks, purposes, and audiences.

SL.3.1. Engage effectively in a
range of collaborative discussions
(one-on-one, in groups, and
teacher-led) with diverse partners
on grade 3 topics and texts,
building on others’ ideas and
expressing their own clearly.
--Follow agreed-upon rules for
discussions (e.g., gaining the
floor in respectful ways, listening
to others with care, speaking one
at a time about the topics and
texts under discussion).
--Ask questions to check
understanding of information
presented, stay on topic, and link
their comments to the remarks of
others.
Explain their own ideas and
understanding in light of the
discussion.

SL.4.2. Paraphrase portions of a
text read aloud or information
presented in diverse media and
formats, including visually,
quantitatively, and orally.

SL.5.3. Summarize the points a
speaker makes and explain how
each claim is supported by
reasons and evidence.

Speaking and Listening: 1. Prepare
for and participate effectively in a
range of conversations and
collaborations with diverse partners,
building on others’ ideas and
expressing their own clearly and
persuasively.

SL.3.2. Determine the main ideas
and supporting details of a text
read aloud or information
presented in diverse media and
formats, including visually,
quantitatively, and orally.

SL.4.3. Identify the reasons and
evidence a speaker provides to
support particular points.

SL.5.4. Report on a topic or text
or present an opinion,
sequencing ideas logically and
using appropriate facts and
relevant, descriptive details to
support main ideas or themes;
speak clearly at an
understandable pace.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 257

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Speaking and Listening: 2. Integrate
and evaluate information presented
in diverse media and formats,
including visually, quantitatively,
and orally.

SL.3.3. Ask and answer questions
about information from a speaker,
offering appropriate elaboration
and detail.

SL.4.4. Report on a topic or text,
tell a story, or recount an
experience in an organized
manner, using appropriate facts
and relevant, descriptive details to
support main ideas or themes;
speak clearly at an
understandable pace.

SL.5.6. Adapt speech to a
variety of contexts and tasks,
using formal English when
appropriate to task and situation.

Speaking and Listening: 3. Evaluate
a speaker’s point of view, reasoning,
and use of evidence and rhetoric.

SL.3.4. Report on a topic or text,
tell a story, or recount an
experience with appropriate facts
and relevant, descriptive details,
speaking clearly at an
understandable pace.

SL.4.6. Differentiate between
contexts that call for formal
English (e.g., presenting ideas)
and situations where informal
discourse is appropriate (e.g.,
small-group discussion); use
formal English when appropriate
to task and situation.

L.5.1. Demonstrate command of
the conventions of standard
English grammar and usage
when writing or speaking.

Speaking and Listening: 4. Present
information, findings, and
supporting evidence such that
listeners can follow the line of
reasoning and the organization,
development, and style are
appropriate to task, purpose, and
audience.

SL.3.6. Speak in complete
sentences when appropriate to
task and situation in order to
provide requested detail or
clarification.

L.4.1. Demonstrate command of
the conventions of standard
English grammar and usage when
writing or speaking.

L.5.2. Demonstrate command of
the conventions of standard
English capitalization,
punctuation, and spelling when
writing.
--Spell grade-appropriate words
correctly, consulting references
as needed.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 258

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Speaking and Listening: 6. Adapt
speech to a variety of contexts and
communicative tasks, demonstrating
command of formal English when
indicated or appropriate.

L.3.1. Demonstrate command of
the conventions of standard
English grammar and usage when
writing or speaking.

L.4.2. Demonstrate command of
the conventions of standard
English capitalization,
punctuation, and spelling when
writing.
 --Use correct capitalization.
 --Spell grade-appropriate words
correctly, consulting references as
needed.

L.5.3. Use knowledge of
language and its conventions
when writing, speaking, reading,
or listening.
--Expand, combine, and reduce
sentences for meaning,
reader/listener interest, and
style.
--Compare and contrast the
varieties of English (e.g.,
dialects, registers) used in
stories, dramas, or poems.

Language: 1. Demonstrate command
of the conventions of standard
English grammar and usage when
writing or speaking.

L.3.2. Demonstrate command of
the conventions of standard
English capitalization,
punctuation, and spelling when
writing.
--Consult reference materials,
including beginning dictionaries,
as needed to check and correct
spellings.

L.4.3. Use knowledge of language
and its conventions when writing,
speaking, reading, or listening.
 --Choose words and phrases to
convey ideas precisely.*
 --Choose punctuation for effect.*
 --Differentiate between contexts
that call for formal English (e.g.,
presenting ideas) and situations
where informal discourse is
appropriate (e.g., small-group
discussion).

L.5.4. Determine or clarify the
meaning of unknown and
multiple-meaning words and
phrases based on grade 5
reading and content, choosing
flexibly from a range of
strategies.
--Use context (e.g., cause/effect
relationships and comparisons
in text) as a clue to the meaning
of a word or phrase.
--Consult reference materials
(e.g., dictionaries, glossaries,
thesauruses), both print and
digital, to find the pronunciation
and determine or clarify the
precise meaning of key words
and phrases.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 259

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Language: 2. Demonstrate command
of the conventions of standard
English capitalization, punctuation,
and spelling when writing.

L.3.3. Use knowledge of language
and its conventions when writing,
speaking, reading, or listening.
 --Choose words and phrases for
effect.*
 --Recognize and observe
differences between the
conventions of spoken and
written standard English.

L.4.4. Determine or clarify the
meaning of unknown and
multiple-meaning words and
phrases based on grade 4 reading
and content, choosing flexibly
from a range of strategies.
 --Use context (e.g., definitions,
examples, or restatements in text)
as a clue to the meaning of a word
or phrase.
--Consult reference materials
(e.g., dictionaries, glossaries,
thesauruses), both print and
digital, to find the pronunciation
and determine or clarify the
precise meaning of key words and
phrases.

L.5.5. Demonstrate
understanding of figurative
language, word relationships,
and nuances in word meanings.
--Interpret figurative language,
including similes and
metaphors, in context.

Language: 3. Apply knowledge of
language to understand how
language functions in different
contexts, to make effective choices
for meaning or style, and to
comprehend more fully when
reading or listening.

L.3.4. Determine or clarify the
meaning of unknown and
multiple-meaning word and
phrases based on grade 3 reading
and content, choosing flexibly
from a range of strategies.
 --Use sentence-level context as a
clue to the meaning of a word or
phrase.

 --Use glossaries or beginning
dictionaries, both print and
digital, to determine or clarify the
precise meaning of key words and
phrases.

L.4.5. Demonstrate understanding
of figurative language, word
relationships, and nuances in
word meanings.

L.5.6. Acquire and use
accurately grade-appropriate
general academic and domain-
specific words and phrases,
including those that signal
contrast, addition, and other
logical relationships (e.g.,
however, although, nevertheless,
similarly, moreover, in
addition).

Copyright 2012 Touchstones Discussion Project. All rights reserved. 260

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Language: 4. Determine or clarify
the meaning of unknown and
multiple-meaning words and phrases
by using context clues, analyzing
meaningful word parts, and
consulting general and specialized
reference materials, as appropriate.

L.3.5. Demonstrate understanding
of figurative language, word
relationships and nuances in word
meanings.

L.4.6. Acquire and use accurately
grade-appropriate general
academic and domain-specific
words and phrases, including
those that signal precise actions,
emotions, or states of being (e.g.,
quizzed, whined, stammered) and
that are basic to a particular topic
(e.g., wildlife, conservation, and
endangered when discussing
animal preservation).

Language: 5. Demonstrate
understanding of word relationships
and nuances in word meanings.

L.3.6. Acquire and use accurately
grade-appropriate conversational,
general academic, and domain-
specific words and phrases,
including those that signal spatial
and temporal relationships (e.g.,
After dinner that night we went
looking for them).

Language: 6. Acquire and use
accurately a range of general
academic and domain-specific
words and phrases sufficient for
reading, writing, speaking, and
listening at the college and career
readiness level; demonstrate
independence in gathering
vocabulary knowledge when
encountering an unknown term
important to comprehension or
expression.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 261

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

27 Narcissus

Reading: 1. Read closely to
determine what the text says
explicitly and to make logical
inferences from it; cite specific
textual evidence when writing or
speaking to support conclusions
drawn from the text.

RL.3.1. Ask and answer questions
to demonstrate understanding of a
text, referring explicitly to the
text as the basis for the answers.

RL.4.1. Refer to details and
examples in a text when
explaining what the text says
explicitly and when drawing
inferences from the text.

RL.5.1. Quote accurately from a
text when explaining what the
text says explicitly and when
drawing inferences from the
text.

Reading: 2. Determine central ideas
or themes of a text and analyze their
development; summarize the key
supporting details and ideas.

RL.3.2. Recount stories,
including fables, folktales, and
myths from diverse cultures;
determine the central message,
lesson, or moral and explain how
it is conveyed through key details
in the text.

RL.4.2. Determine a theme of a
story, drama, or poem from
details in the text; summarize the
text.

RL.5.2. Determine a theme of a
story, drama, or poem from
details in the text, including how
characters in a story or drama
respond to challenges or how
the speaker in a poem reflects
upon a topic; summarize the
text.

Reading: 3. Analyze how and why
individuals, events, and ideas
develop and interact over the course
of a text.

RL.3.3. Describe characters in a
story (e.g., their traits,
motivations, or feelings) and
explain how their actions
contribute to the sequence of
events.

RL.4.3. Describe in depth a
character, setting, or event in a
story or drama, drawing on
specific details in the text (e.g., a
character’s thoughts, words, or
actions).

RL.5.3. Compare and contrast
two or more characters, settings,
or events in a story or drama,
drawing on specific details in
the text (e.g., how characters
interact).

Reading: 4. Interpret words and
phrases as they are used in a text,
including determining technical,
connotative, and figurative
meanings, and analyze how specific
word choices shape meaning or tone.

RL.3.4. Determine the meaning of
words and phrases as they are
used in a text, distinguishing
literal from nonliteral language.

RL.4.4. Determine the meaning of
words and phrases as they are
used in a text, including those that
allude to significant characters
found in mythology (e.g.,
Herculean).

RL.5.4. Determine the meaning
of words and phrases as they are
used in a text, including
figurative language such as
metaphors and similes.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 262

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Reading: 5. Analyze the structure of
texts, including how specific
sentences, paragraphs, and larger
portions of the text (e.g., a section,
chapter, scene, or stanza) relate to
each other and the whole.

RL.3.5. Refer to parts of stories,
dramas, and poems when writing
or speaking about a text, using
terms such as chapter, scene, and
stanza; describe how each
successive part builds on earlier
sections.

RL.4.10. By the end of the year,
read and comprehend literature,
including stories, dramas, and
poetry, in the grades 4–5 text
complexity band proficiently,
with scaffolding as needed at the
high end of the range.

RL.5.10. By the end of the year,
read and comprehend literature,
including stories, dramas, and
poetry, at the high end of the
grades 4–5 text complexity band
independently and proficiently.

Reading: 6. Assess how point of
view or purpose shapes the content
and style of a text.

RL.3.6. Distinguish their own
point of view from that of the
narrator or those of the
characters.

RF.4.3. Know and apply grade-
level phonics and word analysis
skills in decoding words.
 --Use combined knowledge of all
letter-sound correspondences,
syllabication patterns, and
morphology (e.g., roots and
affixes) to read accurately
unfamiliar multisyllabic words in
context and out of context.

RF.5.3. Know and apply grade-
level phonics and word analysis
skills in decoding words.
 --Use combined knowledge of
all letter-sound
correspondences, syllabication
patterns, and morphology (e.g.,
roots and affixes) to read
accurately unfamiliar
multisyllabic words in context
and out of context.

Reading: 7. Integrate and evaluate
content presented in diverse media
and formats, including visually and
quantitatively, as well as in words.

RL.3.10. By the end of the year,
read and comprehend literature,
including stories, dramas, and
poetry, at the high end of the
grades 2–3 text complexity band
independently and proficiently

RF.4.4. Read with sufficient
accuracy and fluency to support
comprehension.
 --Read grade-level text with
purpose and understanding.
 --Read grade-level prose and
poetry orally with accuracy,
appropriate rate, and expression.
 --Use context to confirm or self-
correct word recognition and
understanding, rereading as
necessary.

RF.5.4. Read with sufficient
accuracy and fluency to support
comprehension.
 --Read grade-level text with
purpose and understanding.
 --Read grade-level prose and
poetry orally with accuracy,
appropriate rate, and expression.
 --Use context to confirm or self-
correct word recognition and
understanding, rereading as
necessary.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 263

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Reading: 8. Delineate and evaluate
the argument and specific claims in
a text, including the validity of the
reasoning as well as the relevance
and sufficiency of the evidence.

RF.3.3. Know and apply grade-
level phonics and word analysis
skills in decoding words.
 --Identify and know the meaning
of the most common prefixes and
derivational suffixes.
 --Decode words with common
Latin suffixes.
 --Decode multisyllable words.
 --Read grade-appropriate
irregularly spelled words.

W.4.1. Write opinion pieces on
topics or texts, supporting a point
of view with reasons and
information.

W.5.1. Write opinion pieces on
topics or texts, supporting a
point of view with reasons and
information.

Reading: 10. Read and comprehend
complex literary and informational
texts independently and proficiently.

RF.3.4. Read with sufficient
accuracy and fluency to support
comprehension.
 --Read grade-level text with
purpose and understanding.
 --Read grade-level prose and
poetry orally with accuracy,
appropriate rate, and expression.
 --Use context to confirm or self-
correct word recognition and
understanding, rereading as
necessary.

W.4.4. Produce clear and
coherent writing in which the
development and organization are
appropriate to task, purpose, and
audience.

W.5.4. Produce clear and
coherent writing in which the
development and organization
are appropriate to task, purpose,
and audience.

Writing: 1. Write arguments to
support claims in an analysis of
substantive topics or texts, using
valid reasoning and relevant and
sufficient evidence.

W.3.1. Write opinion pieces on
topics or texts, supporting a point
of view with reasons.

W.4.5. With guidance and
support from peers and adults,
develop and strengthen writing as
needed by planning, revising, and
editing.

W.5.5. With guidance and
support from peers and adults,
develop and strengthen writing
as needed by planning, revising,
editing, rewriting, or trying a
new approach.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 264

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Writing: 4. Produce clear and
coherent writing in which the
development, organization, and style
are appropriate to task, purpose, and
audience.

W.3.4. With guidance and
support from adults, produce
writing in which the development
and organization are appropriate
to task and purpose.

W.4.9. Draw evidence from
literary or informational texts to
support analysis, reflection, and
research.
--Apply grade 4 Reading
standards to literature (e.g.,
“Describe in depth a character,
setting, or event in a story or
drama, drawing on specific
details in the text [e.g., a
character’s thoughts, words, or
actions].”).
----Apply grade 4 Reading
standards to informational texts
(e.g., “Explain how an author
uses reasons and evidence to
support particular points in a
text”).

W.5.9. Draw evidence from
literary or informational texts to
support analysis, reflection, and
research.
--Apply grade 5 Reading
standards to literature (e.g.,
“Compare and contrast two or
more characters, settings, or
events in a story or a drama,
drawing on specific details in
the text [e.g., how characters
interact]”).
--Apply grade 5 Reading
standards to informational texts
(e.g., “Explain how an author
uses reasons and evidence to
support particular points in a
text, identifying which reasons
and evidence support which
point[s]”).

Writing: 5. Develop and strengthen
writing as needed by planning,
revising, editing, rewriting, or trying
a new approach.

W.3.5. With guidance and
support from peers and adults,
develop and strengthen writing as
needed by planning, revising, and
editing.

W.4.10. Write routinely over
extended time frames (time for
research, reflection, and revision)
and shorter time frames (a single
sitting or a day or two) for a range
of discipline-specific tasks,
purposes, and audiences.

W.5.10. Write routinely over
extended time frames (time for
research, reflection, and
revision) and shorter time
frames (a single sitting or a day
or two) for a range of discipline-
specific tasks, purposes, and
audiences.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 265

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Writing: 9. Draw evidence from
literary or informational texts to
support analysis, reflection, and
research.

W.3.10. Write routinely over
extended time frames (time for
research, reflection, and revision)
and shorter time frames (a single
sitting or a day or two) for a range
of discipline-specific tasks,
purposes, and audiences.

SL.4.1. Engage effectively in a
range of collaborative discussions
(one-on-one, in groups, and
teacher-led) with diverse partners
on grade 4 topics and texts,
building on others’ ideas and
expressing their own clearly.

 --Follow agreed-upon rules for
discussions and carry out
assigned roles.
 --Pose and respond to specific
questions to clarify or follow up
on information, and make
comments that contribute to the
discussion and link to the remarks
of others.
 --Review the key ideas expressed
and explain their own ideas and
understanding in light of the
discussion.

SL.5.1. Engage effectively in a
range of collaborative
discussions (one-on-one, in
groups, and teacher-led) with
diverse partners on grade 5
topics and texts, building on
others’ ideas and expressing
their own clearly.
 --Follow agreed-upon rules for
discussions and carry out
assigned roles.
--Pose and respond to specific
questions by making comments
that contribute to the discussion
and elaborate on the remarks of
others.
 --Review the key ideas
expressed and draw conclusions
in light of information and
knowledge gained from the
discussions.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 266

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Writing: 10. Write routinely over
extended time frames (time for
research, reflection, and revision)
and shorter time frames (a single
sitting or a day or two) for a range of
tasks, purposes, and audiences.

SL.3.1. Engage effectively in a
range of collaborative discussions
(one-on-one, in groups, and
teacher-led) with diverse partners
on grade 3 topics and texts,
building on others’ ideas and
expressing their own clearly.
--Follow agreed-upon rules for
discussions (e.g., gaining the
floor in respectful ways, listening
to others with care, speaking one
at a time about the topics and
texts under discussion).
--Ask questions to check
understanding of information
presented, stay on topic, and link
their comments to the remarks of
others.
Explain their own ideas and
understanding in light of the
discussion.

SL.4.2. Paraphrase portions of a
text read aloud or information
presented in diverse media and
formats, including visually,
quantitatively, and orally.

SL.5.2. Summarize a written
text read aloud or information
presented in diverse media and
formats, including visually,
quantitatively, and orally.

Speaking and Listening: 1. Prepare
for and participate effectively in a
range of conversations and
collaborations with diverse partners,
building on others’ ideas and
expressing their own clearly and
persuasively.

SL.3.2. Determine the main ideas
and supporting details of a text
read aloud or information
presented in diverse media and
formats, including visually,
quantitatively, and orally.

SL.4.3. Identify the reasons and
evidence a speaker provides to
support particular points.

SL.5.3. Summarize the points a
speaker makes and explain how
each claim is supported by
reasons and evidence.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 267

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Speaking and Listening: 2. Integrate
and evaluate information presented
in diverse media and formats,
including visually, quantitatively,
and orally.

SL.3.3. Ask and answer questions
about information from a speaker,
offering appropriate elaboration
and detail.

SL.4.4. Report on a topic or text,
tell a story, or recount an
experience in an organized
manner, using appropriate facts
and relevant, descriptive details to
support main ideas or themes;
speak clearly at an
understandable pace.

SL.5.4. Report on a topic or text
or present an opinion,
sequencing ideas logically and
using appropriate facts and
relevant, descriptive details to
support main ideas or themes;
speak clearly at an
understandable pace.

Speaking and Listening: 3. Evaluate
a speaker’s point of view, reasoning,
and use of evidence and rhetoric.

SL.3.4. Report on a topic or text,
tell a story, or recount an
experience with appropriate facts
and relevant, descriptive details,
speaking clearly at an
understandable pace.

SL.4.6. Differentiate between
contexts that call for formal
English (e.g., presenting ideas)
and situations where informal
discourse is appropriate (e.g.,
small-group discussion); use
formal English when appropriate
to task and situation.

SL.5.6. Adapt speech to a
variety of contexts and tasks,
using formal English when
appropriate to task and situation.

Speaking and Listening: 4. Present
information, findings, and
supporting evidence such that
listeners can follow the line of
reasoning and the organization,
development, and style are
appropriate to task, purpose, and
audience.

SL.3.6. Speak in complete
sentences when appropriate to
task and situation in order to
provide requested detail or
clarification.

L.4.1. Demonstrate command of
the conventions of standard
English grammar and usage when
writing or speaking.

L.5.1. Demonstrate command of
the conventions of standard
English grammar and usage
when writing or speaking.

Speaking and Listening: 6. Adapt
speech to a variety of contexts and
communicative tasks, demonstrating
command of formal English when
indicated or appropriate.

L.3.1. Demonstrate command of
the conventions of standard
English grammar and usage when
writing or speaking.

L.4.2. Demonstrate command of
the conventions of standard
English capitalization,
punctuation, and spelling when
writing.
 --Use correct capitalization.
 --Spell grade-appropriate words
correctly, consulting references as
needed.

L.5.2. Demonstrate command of
the conventions of standard
English capitalization,
punctuation, and spelling when
writing.
--Spell grade-appropriate words
correctly, consulting references
as needed.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 268

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Language: 1. Demonstrate command
of the conventions of standard
English grammar and usage when
writing or speaking.

L.3.2. Demonstrate command of
the conventions of standard
English capitalization,
punctuation, and spelling when
writing.
--Consult reference materials,
including beginning dictionaries,
as needed to check and correct
spellings.

L.4.3. Use knowledge of language
and its conventions when writing,
speaking, reading, or listening.
 --Choose words and phrases to
convey ideas precisely.*
 --Choose punctuation for effect.*
 --Differentiate between contexts
that call for formal English (e.g.,
presenting ideas) and situations
where informal discourse is
appropriate (e.g., small-group
discussion).

L.5.3. Use knowledge of
language and its conventions
when writing, speaking, reading,
or listening.
--Expand, combine, and reduce
sentences for meaning,
reader/listener interest, and
style.
--Compare and contrast the
varieties of English (e.g.,
dialects, registers) used in
stories, dramas, or poems.

Language: 2. Demonstrate command
of the conventions of standard
English capitalization, punctuation,
and spelling when writing.

L.3.3. Use knowledge of language
and its conventions when writing,
speaking, reading, or listening.
 --Choose words and phrases for
effect.*
 --Recognize and observe
differences between the
conventions of spoken and
written standard English.

L.4.4. Determine or clarify the
meaning of unknown and
multiple-meaning words and
phrases based on grade 4 reading
and content, choosing flexibly
from a range of strategies.
 --Use context (e.g., definitions,
examples, or restatements in text)
as a clue to the meaning of a word
or phrase.
--Consult reference materials
(e.g., dictionaries, glossaries,
thesauruses), both print and
digital, to find the pronunciation
and determine or clarify the
precise meaning of key words and
phrases.

L.5.4. Determine or clarify the
meaning of unknown and
multiple-meaning words and
phrases based on grade 5
reading and content, choosing
flexibly from a range of
strategies.
--Use context (e.g., cause/effect
relationships and comparisons
in text) as a clue to the meaning
of a word or phrase.
--Consult reference materials
(e.g., dictionaries, glossaries,
thesauruses), both print and
digital, to find the pronunciation
and determine or clarify the
precise meaning of key words
and phrases.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 269

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Language: 3. Apply knowledge of
language to understand how
language functions in different
contexts, to make effective choices
for meaning or style, and to
comprehend more fully when
reading or listening.

L.3.4. Determine or clarify the
meaning of unknown and
multiple-meaning word and
phrases based on grade 3 reading
and content, choosing flexibly
from a range of strategies.
 --Use sentence-level context as a
clue to the meaning of a word or
phrase.

 --Use glossaries or beginning
dictionaries, both print and
digital, to determine or clarify the
precise meaning of key words and
phrases.

L.4.5. Demonstrate understanding
of figurative language, word
relationships, and nuances in
word meanings.

L.5.5. Demonstrate
understanding of figurative
language, word relationships,
and nuances in word meanings.
--Interpret figurative language,
including similes and
metaphors, in context.

Language: 4. Determine or clarify
the meaning of unknown and
multiple-meaning words and phrases
by using context clues, analyzing
meaningful word parts, and
consulting general and specialized
reference materials, as appropriate.

L.3.5. Demonstrate understanding
of figurative language, word
relationships and nuances in word
meanings.

L.4.6. Acquire and use accurately
grade-appropriate general
academic and domain-specific
words and phrases, including
those that signal precise actions,
emotions, or states of being (e.g.,
quizzed, whined, stammered) and
that are basic to a particular topic
(e.g., wildlife, conservation, and
endangered when discussing
animal preservation).

L.5.6. Acquire and use
accurately grade-appropriate
general academic and domain-
specific words and phrases,
including those that signal
contrast, addition, and other
logical relationships (e.g.,
however, although, nevertheless,
similarly, moreover, in
addition).

Copyright 2012 Touchstones Discussion Project. All rights reserved. 270

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Language: 5. Demonstrate
understanding of word relationships
and nuances in word meanings.

L.3.6. Acquire and use accurately
grade-appropriate conversational,
general academic, and domain-
specific words and phrases,
including those that signal spatial
and temporal relationships (e.g.,
After dinner that night we went
looking for them).

Language: 6. Acquire and use
accurately a range of general
academic and domain-specific
words and phrases sufficient for
reading, writing, speaking, and
listening at the college and career
readiness level; demonstrate
independence in gathering
vocabulary knowledge when
encountering an unknown term
important to comprehension or
expression.

28
The Spider and

the Turtle

Reading: 1. Read closely to
determine what the text says
explicitly and to make logical
inferences from it; cite specific
textual evidence when writing or
speaking to support conclusions
drawn from the text.

RL.3.1. Ask and answer questions
to demonstrate understanding of a
text, referring explicitly to the
text as the basis for the answers.

RL.4.1. Refer to details and
examples in a text when
explaining what the text says
explicitly and when drawing
inferences from the text.

RL.5.1. Quote accurately from a
text when explaining what the
text says explicitly and when
drawing inferences from the
text.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 271

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Reading: 2. Determine central ideas
or themes of a text and analyze their
development; summarize the key
supporting details and ideas.

RL.3.2. Recount stories,
including fables, folktales, and
myths from diverse cultures;
determine the central message,
lesson, or moral and explain how
it is conveyed through key details
in the text.

RL.4.2. Determine a theme of a
story, drama, or poem from
details in the text; summarize the
text.

RL.5.2. Determine a theme of a
story, drama, or poem from
details in the text, including how
characters in a story or drama
respond to challenges or how
the speaker in a poem reflects
upon a topic; summarize the
text.

Reading: 3. Analyze how and why
individuals, events, and ideas
develop and interact over the course
of a text.

RL.3.3. Describe characters in a
story (e.g., their traits,
motivations, or feelings) and
explain how their actions
contribute to the sequence of
events.

RL.4.3. Describe in depth a
character, setting, or event in a
story or drama, drawing on
specific details in the text (e.g., a
character’s thoughts, words, or
actions).

RL.5.3. Compare and contrast
two or more characters, settings,
or events in a story or drama,
drawing on specific details in
the text (e.g., how characters
interact).

Reading: 4. Interpret words and
phrases as they are used in a text,
including determining technical,
connotative, and figurative
meanings, and analyze how specific
word choices shape meaning or tone.

RL.3.4. Determine the meaning of
words and phrases as they are
used in a text, distinguishing
literal from nonliteral language.

RL.4.4. Determine the meaning of
words and phrases as they are
used in a text, including those that
allude to significant characters
found in mythology (e.g.,
Herculean).

RL.5.4. Determine the meaning
of words and phrases as they are
used in a text, including
figurative language such as
metaphors and similes.

Reading: 5. Analyze the structure of
texts, including how specific
sentences, paragraphs, and larger
portions of the text (e.g., a section,
chapter, scene, or stanza) relate to
each other and the whole.

RL.3.5. Refer to parts of stories,
dramas, and poems when writing
or speaking about a text, using
terms such as chapter, scene, and
stanza; describe how each
successive part builds on earlier
sections.

RL.4.10. By the end of the year,
read and comprehend literature,
including stories, dramas, and
poetry, in the grades 4–5 text
complexity band proficiently,
with scaffolding as needed at the
high end of the range.

RL.5.10. By the end of the year,
read and comprehend literature,
including stories, dramas, and
poetry, at the high end of the
grades 4–5 text complexity band
independently and proficiently.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 272

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Reading: 6. Assess how point of
view or purpose shapes the content
and style of a text.

RL.3.6. Distinguish their own
point of view from that of the
narrator or those of the
characters.

RF.4.3. Know and apply grade-
level phonics and word analysis
skills in decoding words.
 --Use combined knowledge of all
letter-sound correspondences,
syllabication patterns, and
morphology (e.g., roots and
affixes) to read accurately
unfamiliar multisyllabic words in
context and out of context.

RF.5.3. Know and apply grade-
level phonics and word analysis
skills in decoding words.
 --Use combined knowledge of
all letter-sound
correspondences, syllabication
patterns, and morphology (e.g.,
roots and affixes) to read
accurately unfamiliar
multisyllabic words in context
and out of context.

Reading: 7. Integrate and evaluate
content presented in diverse media
and formats, including visually and
quantitatively, as well as in words.

RL.3.10. By the end of the year,
read and comprehend literature,
including stories, dramas, and
poetry, at the high end of the
grades 2–3 text complexity band
independently and proficiently

RF.4.4. Read with sufficient
accuracy and fluency to support
comprehension.
 --Read grade-level text with
purpose and understanding.
 --Read grade-level prose and
poetry orally with accuracy,
appropriate rate, and expression.
 --Use context to confirm or self-
correct word recognition and
understanding, rereading as
necessary.

RF.5.4. Read with sufficient
accuracy and fluency to support
comprehension.
 --Read grade-level text with
purpose and understanding.
 --Read grade-level prose and
poetry orally with accuracy,
appropriate rate, and expression.
 --Use context to confirm or self-
correct word recognition and
understanding, rereading as
necessary.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 273

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Reading: 8. Delineate and evaluate
the argument and specific claims in
a text, including the validity of the
reasoning as well as the relevance
and sufficiency of the evidence.

RF.3.3. Know and apply grade-
level phonics and word analysis
skills in decoding words.
 --Identify and know the meaning
of the most common prefixes and
derivational suffixes.
 --Decode words with common
Latin suffixes.
 --Decode multisyllable words.
 --Read grade-appropriate
irregularly spelled words.

W.4.1. Write opinion pieces on
topics or texts, supporting a point
of view with reasons and
information.

W.5.1. Write opinion pieces on
topics or texts, supporting a
point of view with reasons and
information.

Reading: 10. Read and comprehend
complex literary and informational
texts independently and proficiently.

RF.3.4. Read with sufficient
accuracy and fluency to support
comprehension.
 --Read grade-level text with
purpose and understanding.
 --Read grade-level prose and
poetry orally with accuracy,
appropriate rate, and expression.
 --Use context to confirm or self-
correct word recognition and
understanding, rereading as
necessary.

W.4.4. Produce clear and
coherent writing in which the
development and organization are
appropriate to task, purpose, and
audience.

W.5.4. Produce clear and
coherent writing in which the
development and organization
are appropriate to task, purpose,
and audience.

Writing: 1. Write arguments to
support claims in an analysis of
substantive topics or texts, using
valid reasoning and relevant and
sufficient evidence.

W.3.1. Write opinion pieces on
topics or texts, supporting a point
of view with reasons.

W.4.5. With guidance and
support from peers and adults,
develop and strengthen writing as
needed by planning, revising, and
editing.

W.5.5. With guidance and
support from peers and adults,
develop and strengthen writing
as needed by planning, revising,
editing, rewriting, or trying a
new approach.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 274

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Writing: 4. Produce clear and
coherent writing in which the
development, organization, and style
are appropriate to task, purpose, and
audience.

W.3.4. With guidance and
support from adults, produce
writing in which the development
and organization are appropriate
to task and purpose.

W.4.9. Draw evidence from
literary or informational texts to
support analysis, reflection, and
research.
--Apply grade 4 Reading
standards to literature (e.g.,
“Describe in depth a character,
setting, or event in a story or
drama, drawing on specific
details in the text [e.g., a
character’s thoughts, words, or
actions].”).
----Apply grade 4 Reading
standards to informational texts
(e.g., “Explain how an author
uses reasons and evidence to
support particular points in a
text”).

W.5.9. Draw evidence from
literary or informational texts to
support analysis, reflection, and
research.
--Apply grade 5 Reading
standards to literature (e.g.,
“Compare and contrast two or
more characters, settings, or
events in a story or a drama,
drawing on specific details in
the text [e.g., how characters
interact]”).
--Apply grade 5 Reading
standards to informational texts
(e.g., “Explain how an author
uses reasons and evidence to
support particular points in a
text, identifying which reasons
and evidence support which
point[s]”).

Writing: 5. Develop and strengthen
writing as needed by planning,
revising, editing, rewriting, or trying
a new approach.

W.3.5. With guidance and
support from peers and adults,
develop and strengthen writing as
needed by planning, revising, and
editing.

W.4.10. Write routinely over
extended time frames (time for
research, reflection, and revision)
and shorter time frames (a single
sitting or a day or two) for a range
of discipline-specific tasks,
purposes, and audiences.

W.5.10. Write routinely over
extended time frames (time for
research, reflection, and
revision) and shorter time
frames (a single sitting or a day
or two) for a range of discipline-
specific tasks, purposes, and
audiences.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 275

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Writing: 9. Draw evidence from
literary or informational texts to
support analysis, reflection, and
research.

W.3.10. Write routinely over
extended time frames (time for
research, reflection, and revision)
and shorter time frames (a single
sitting or a day or two) for a range
of discipline-specific tasks,
purposes, and audiences.

SL.4.1. Engage effectively in a
range of collaborative discussions
(one-on-one, in groups, and
teacher-led) with diverse partners
on grade 4 topics and texts,
building on others’ ideas and
expressing their own clearly.

 --Follow agreed-upon rules for
discussions and carry out
assigned roles.
 --Pose and respond to specific
questions to clarify or follow up
on information, and make
comments that contribute to the
discussion and link to the remarks
of others.
 --Review the key ideas expressed
and explain their own ideas and
understanding in light of the
discussion.

SL.5.1. Engage effectively in a
range of collaborative
discussions (one-on-one, in
groups, and teacher-led) with
diverse partners on grade 5
topics and texts, building on
others’ ideas and expressing
their own clearly.
 --Follow agreed-upon rules for
discussions and carry out
assigned roles.
--Pose and respond to specific
questions by making comments
that contribute to the discussion
and elaborate on the remarks of
others.
 --Review the key ideas
expressed and draw conclusions
in light of information and
knowledge gained from the
discussions.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 276

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Writing: 10. Write routinely over
extended time frames (time for
research, reflection, and revision)
and shorter time frames (a single
sitting or a day or two) for a range of
tasks, purposes, and audiences.

SL.3.1. Engage effectively in a
range of collaborative discussions
(one-on-one, in groups, and
teacher-led) with diverse partners
on grade 3 topics and texts,
building on others’ ideas and
expressing their own clearly.
--Follow agreed-upon rules for
discussions (e.g., gaining the
floor in respectful ways, listening
to others with care, speaking one
at a time about the topics and
texts under discussion).
--Ask questions to check
understanding of information
presented, stay on topic, and link
their comments to the remarks of
others.
Explain their own ideas and
understanding in light of the
discussion.

SL.4.2. Paraphrase portions of a
text read aloud or information
presented in diverse media and
formats, including visually,
quantitatively, and orally.

SL.5.2. Summarize a written
text read aloud or information
presented in diverse media and
formats, including visually,
quantitatively, and orally.

Speaking and Listening: 1. Prepare
for and participate effectively in a
range of conversations and
collaborations with diverse partners,
building on others’ ideas and
expressing their own clearly and
persuasively.

SL.3.2. Determine the main ideas
and supporting details of a text
read aloud or information
presented in diverse media and
formats, including visually,
quantitatively, and orally.

SL.4.3. Identify the reasons and
evidence a speaker provides to
support particular points.

SL.5.3. Summarize the points a
speaker makes and explain how
each claim is supported by
reasons and evidence.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 277

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Speaking and Listening: 2. Integrate
and evaluate information presented
in diverse media and formats,
including visually, quantitatively,
and orally.

SL.3.3. Ask and answer questions
about information from a speaker,
offering appropriate elaboration
and detail.

SL.4.4. Report on a topic or text,
tell a story, or recount an
experience in an organized
manner, using appropriate facts
and relevant, descriptive details to
support main ideas or themes;
speak clearly at an
understandable pace.

SL.5.4. Report on a topic or text
or present an opinion,
sequencing ideas logically and
using appropriate facts and
relevant, descriptive details to
support main ideas or themes;
speak clearly at an
understandable pace.

Speaking and Listening: 3. Evaluate
a speaker’s point of view, reasoning,
and use of evidence and rhetoric.

SL.3.4. Report on a topic or text,
tell a story, or recount an
experience with appropriate facts
and relevant, descriptive details,
speaking clearly at an
understandable pace.

SL.4.6. Differentiate between
contexts that call for formal
English (e.g., presenting ideas)
and situations where informal
discourse is appropriate (e.g.,
small-group discussion); use
formal English when appropriate
to task and situation.

SL.5.6. Adapt speech to a
variety of contexts and tasks,
using formal English when
appropriate to task and situation.

Speaking and Listening: 4. Present
information, findings, and
supporting evidence such that
listeners can follow the line of
reasoning and the organization,
development, and style are
appropriate to task, purpose, and
audience.

SL.3.6. Speak in complete
sentences when appropriate to
task and situation in order to
provide requested detail or
clarification.

L.4.1. Demonstrate command of
the conventions of standard
English grammar and usage when
writing or speaking.

L.5.1. Demonstrate command of
the conventions of standard
English grammar and usage
when writing or speaking.

Speaking and Listening: 6. Adapt
speech to a variety of contexts and
communicative tasks, demonstrating
command of formal English when
indicated or appropriate.

L.3.1. Demonstrate command of
the conventions of standard
English grammar and usage when
writing or speaking.

L.4.2. Demonstrate command of
the conventions of standard
English capitalization,
punctuation, and spelling when
writing.
 --Use correct capitalization.
 --Spell grade-appropriate words
correctly, consulting references as
needed.

L.5.2. Demonstrate command of
the conventions of standard
English capitalization,
punctuation, and spelling when
writing.
--Spell grade-appropriate words
correctly, consulting references
as needed.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 278

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Language: 1. Demonstrate command
of the conventions of standard
English grammar and usage when
writing or speaking.

L.3.2. Demonstrate command of
the conventions of standard
English capitalization,
punctuation, and spelling when
writing.
--Consult reference materials,
including beginning dictionaries,
as needed to check and correct
spellings.

L.4.3. Use knowledge of language
and its conventions when writing,
speaking, reading, or listening.
 --Choose words and phrases to
convey ideas precisely.*
 --Choose punctuation for effect.*
 --Differentiate between contexts
that call for formal English (e.g.,
presenting ideas) and situations
where informal discourse is
appropriate (e.g., small-group
discussion).

L.5.3. Use knowledge of
language and its conventions
when writing, speaking, reading,
or listening.
--Expand, combine, and reduce
sentences for meaning,
reader/listener interest, and
style.
--Compare and contrast the
varieties of English (e.g.,
dialects, registers) used in
stories, dramas, or poems.

Language: 2. Demonstrate command
of the conventions of standard
English capitalization, punctuation,
and spelling when writing.

L.3.3. Use knowledge of language
and its conventions when writing,
speaking, reading, or listening.
 --Choose words and phrases for
effect.*
 --Recognize and observe
differences between the
conventions of spoken and
written standard English.

L.4.4. Determine or clarify the
meaning of unknown and
multiple-meaning words and
phrases based on grade 4 reading
and content, choosing flexibly
from a range of strategies.
 --Use context (e.g., definitions,
examples, or restatements in text)
as a clue to the meaning of a word
or phrase.
--Consult reference materials
(e.g., dictionaries, glossaries,
thesauruses), both print and
digital, to find the pronunciation
and determine or clarify the
precise meaning of key words and
phrases.

L.5.4. Determine or clarify the
meaning of unknown and
multiple-meaning words and
phrases based on grade 5
reading and content, choosing
flexibly from a range of
strategies.
--Use context (e.g., cause/effect
relationships and comparisons
in text) as a clue to the meaning
of a word or phrase.
--Consult reference materials
(e.g., dictionaries, glossaries,
thesauruses), both print and
digital, to find the pronunciation
and determine or clarify the
precise meaning of key words
and phrases.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 279

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Language: 3. Apply knowledge of
language to understand how
language functions in different
contexts, to make effective choices
for meaning or style, and to
comprehend more fully when
reading or listening.

L.3.4. Determine or clarify the
meaning of unknown and
multiple-meaning word and
phrases based on grade 3 reading
and content, choosing flexibly
from a range of strategies.
 --Use sentence-level context as a
clue to the meaning of a word or
phrase.

 --Use glossaries or beginning
dictionaries, both print and
digital, to determine or clarify the
precise meaning of key words and
phrases.

L.4.5. Demonstrate understanding
of figurative language, word
relationships, and nuances in
word meanings.

L.5.5. Demonstrate
understanding of figurative
language, word relationships,
and nuances in word meanings.
--Interpret figurative language,
including similes and
metaphors, in context.

Language: 4. Determine or clarify
the meaning of unknown and
multiple-meaning words and phrases
by using context clues, analyzing
meaningful word parts, and
consulting general and specialized
reference materials, as appropriate.

L.3.5. Demonstrate understanding
of figurative language, word
relationships and nuances in word
meanings.

L.4.6. Acquire and use accurately
grade-appropriate general
academic and domain-specific
words and phrases, including
those that signal precise actions,
emotions, or states of being (e.g.,
quizzed, whined, stammered) and
that are basic to a particular topic
(e.g., wildlife, conservation, and
endangered when discussing
animal preservation).

L.5.6. Acquire and use
accurately grade-appropriate
general academic and domain-
specific words and phrases,
including those that signal
contrast, addition, and other
logical relationships (e.g.,
however, although, nevertheless,
similarly, moreover, in
addition).

Copyright 2012 Touchstones Discussion Project. All rights reserved. 280

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Language: 5. Demonstrate
understanding of word relationships
and nuances in word meanings.

L.3.6. Acquire and use accurately
grade-appropriate conversational,
general academic, and domain-
specific words and phrases,
including those that signal spatial
and temporal relationships (e.g.,
After dinner that night we went
looking for them).

Language: 6. Acquire and use
accurately a range of general
academic and domain-specific
words and phrases sufficient for
reading, writing, speaking, and
listening at the college and career
readiness level; demonstrate
independence in gathering
vocabulary knowledge when
encountering an unknown term
important to comprehension or
expression.

29
The Cover Map of

Iceland

Reading: 1. Read closely to
determine what the text says
explicitly and to make logical
inferences from it; cite specific
textual evidence when writing or
speaking to support conclusions
drawn from the text.

RI.3.1. Ask and answer questions
to demonstrate understanding of a
text, referring explicitly to the
text as the basis for the answers.

RI.4.1. Refer to details and
examples in a text when
explaining what the text says
explicitly and when drawing
inferences from the text.

RI.5.1. Quote accurately from a
text when explaining what the
text says explicitly and when
drawing inferences from the
text.

Reading: 2. Determine central ideas
or themes of a text and analyze their
development; summarize the key
supporting details and ideas.

RI.3.2. Determine the main idea
of a text; recount the key details
and explain how they support the
main idea.

RI.4.2. Determine the main idea
of a text and explain how it is
supported by key details;
summarize the text.

RI.5.2. Determine two or more
main ideas of a text and explain
how they are supported by key
details; summarize the text.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 281

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Reading: 3. Analyze how and why
individuals, events, and ideas
develop and interact over the course
of a text.

RI.3.4. Determine the meaning of
general academic and domain-
specific words and phrases in a
text relevant to a grade 3 topic or
subject area.

RI.4.3. Explain events,
procedures, ideas, or concepts in
a historical, scientific, or
technical text, including what
happened and why, based on
specific information in the text.

RI.5.3. Explain the relationships
or interactions between two or
more individuals, events, ideas,
or concepts in a historical,
scientific, or technical text
based on specific information in
the text.

Reading: 4. Interpret words and
phrases as they are used in a text,
including determining technical,
connotative, and figurative
meanings, and analyze how specific
word choices shape meaning or tone.

RI.3.5. Use text features and
search tools (e.g., key words,
sidebars, hyperlinks) to locate
information relevant to a given
topic efficiently.

RI.4.4. Determine the meaning of
general academic and domain-
specific words or phrases in a text
relevant to a grade 4 topic or
subject area.

RI.5.4. Determine the meaning
of general academic and domain-
specific words and phrases in a
text relevant to a grade 5 topic
or subject area.

Reading: 5. Analyze the structure of
texts, including how specific
sentences, paragraphs, and larger
portions of the text (e.g., a section,
chapter, scene, or stanza) relate to
each other and the whole.

RI.3.6. Distinguish their own
point of view from that of the
author of a text.

RI.4.5. Describe the overall
structure (e.g., chronology,
comparison, cause/effect,
problem/solution) of events,
ideas, concepts, or information in
a text or part of a text.

RI.5.8. Explain how an author
uses reasons and evidence to
support particular points in a
text, identifying which reasons
and evidence support which
point(s).

Reading: 6. Assess how point of
view or purpose shapes the content
and style of a text.

RI.3.7. Use information gained
from illustrations (e.g., maps,
photographs) and the words in a
text to demonstrate understanding
of the text (e.g., where, when,
why, and how key events occur).

RI.4.7. Interpret information
presented visually, orally, or
quantitatively (e.g., in charts,
graphs, diagrams, time lines,
animations, or interactive
elements on Web pages) and
explain how the information
contributes to an understanding of
the text in which it appears.

RI.5.10. By the end of the year,
read and comprehend
informational texts, including
history/social studies, science,
and technical texts, at the high
end of the grades 4–5 text
complexity band independently
and proficiently.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 282

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Reading: 7. Integrate and evaluate
content presented in diverse media
and formats, including visually and
quantitatively, as well as in words.

RI.3.8. Describe the logical
connection between particular
sentences and paragraphs in a text
(e.g., comparison, cause/effect,
first/second/third in a sequence).

RI.4.8. Explain how an author
uses reasons and evidence to
support particular points in a text.

RF.5.3. Know and apply grade-
level phonics and word analysis
skills in decoding words.
 --Use combined knowledge of
all letter-sound
correspondences, syllabication
patterns, and morphology (e.g.,
roots and affixes) to read
accurately unfamiliar
multisyllabic words in context
and out of context.

Reading: 8. Delineate and evaluate
the argument and specific claims in
a text, including the validity of the
reasoning as well as the relevance
and sufficiency of the evidence.

RI.3.10. By the end of the year,
read and comprehend
informational texts, including
history/social studies, science,
and technical texts, at the high
end of the grades 2–3 text
complexity band independently
and proficiently.

RI.4.10. By the end of year, read
and comprehend informational
texts, including history/social
studies, science, and technical
texts, in the grades 4–5 text
complexity band proficiently,
with scaffolding as needed at the
high end of the range.

RF.5.4. Read with sufficient
accuracy and fluency to support
comprehension.
 --Read grade-level text with
purpose and understanding.
 --Read grade-level prose and
poetry orally with accuracy,
appropriate rate, and expression.
 --Use context to confirm or self-
correct word recognition and
understanding, rereading as
necessary.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 283

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Reading: 10. Read and comprehend
complex literary and informational
texts independently and proficiently.

RF.3.3. Know and apply grade-
level phonics and word analysis
skills in decoding words.
 --Identify and know the meaning
of the most common prefixes and
derivational suffixes.
 --Decode words with common
Latin suffixes.
 --Decode multisyllable words.
 --Read grade-appropriate
irregularly spelled words.

RF.4.3. Know and apply grade-
level phonics and word analysis
skills in decoding words.
 --Use combined knowledge of all
letter-sound correspondences,
syllabication patterns, and
morphology (e.g., roots and
affixes) to read accurately
unfamiliar multisyllabic words in
context and out of context.

W.5.1. Write opinion pieces on
topics or texts, supporting a
point of view with reasons and
information.

Writing: 1. Write arguments to
support claims in an analysis of
substantive topics or texts, using
valid reasoning and relevant and
sufficient evidence.

RF.3.4. Read with sufficient
accuracy and fluency to support
comprehension.
 --Read grade-level text with
purpose and understanding.
 --Read grade-level prose and
poetry orally with accuracy,
appropriate rate, and expression.
 --Use context to confirm or self-
correct word recognition and
understanding, rereading as
necessary.

RF.4.4. Read with sufficient
accuracy and fluency to support
comprehension.
 --Read grade-level text with
purpose and understanding.
 --Read grade-level prose and
poetry orally with accuracy,
appropriate rate, and expression.
 --Use context to confirm or self-
correct word recognition and
understanding, rereading as
necessary.

W.5.4. Produce clear and
coherent writing in which the
development and organization
are appropriate to task, purpose,
and audience.

Writing: 4. Produce clear and
coherent writing in which the
development, organization, and style
are appropriate to task, purpose, and
audience.

W.3.1. Write opinion pieces on
topics or texts, supporting a point
of view with reasons.

W.4.1. Write opinion pieces on
topics or texts, supporting a point
of view with reasons and
information.

W.5.5. With guidance and
support from peers and adults,
develop and strengthen writing
as needed by planning, revising,
editing, rewriting, or trying a
new approach.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 284

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Writing: 5. Develop and strengthen
writing as needed by planning,
revising, editing, rewriting, or trying
a new approach.

W.3.4. With guidance and
support from adults, produce
writing in which the development
and organization are appropriate
to task and purpose.

W.4.4. Produce clear and
coherent writing in which the
development and organization are
appropriate to task, purpose, and
audience.

W.5.9. Draw evidence from
literary or informational texts to
support analysis, reflection, and
research.
--Apply grade 5 Reading
standards to literature (e.g.,
“Compare and contrast two or
more characters, settings, or
events in a story or a drama,
drawing on specific details in
the text [e.g., how characters
interact]”).
--Apply grade 5 Reading
standards to informational texts
(e.g., “Explain how an author
uses reasons and evidence to
support particular points in a
text, identifying which reasons
and evidence support which
point[s]”).

Writing: 9. Draw evidence from
literary or informational texts to
support analysis, reflection, and
research.

W.3.5. With guidance and
support from peers and adults,
develop and strengthen writing as
needed by planning, revising, and
editing.

W.4.5. With guidance and
support from peers and adults,
develop and strengthen writing as
needed by planning, revising, and
editing.

W.5.10. Write routinely over
extended time frames (time for
research, reflection, and
revision) and shorter time
frames (a single sitting or a day
or two) for a range of discipline-
specific tasks, purposes, and
audiences.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 285

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Writing: 10. Write routinely over
extended time frames (time for
research, reflection, and revision)
and shorter time frames (a single
sitting or a day or two) for a range of
tasks, purposes, and audiences.

W.3.10. Write routinely over
extended time frames (time for
research, reflection, and revision)
and shorter time frames (a single
sitting or a day or two) for a range
of discipline-specific tasks,
purposes, and audiences.

W.4.9. Draw evidence from
literary or informational texts to
support analysis, reflection, and
research.
--Apply grade 4 Reading
standards to literature (e.g.,
“Describe in depth a character,
setting, or event in a story or
drama, drawing on specific
details in the text [e.g., a
character’s thoughts, words, or
actions].”).
----Apply grade 4 Reading
standards to informational texts
(e.g., “Explain how an author
uses reasons and evidence to
support particular points in a
text”).

SL.5.1. Engage effectively in a
range of collaborative
discussions (one-on-one, in
groups, and teacher-led) with
diverse partners on grade 5
topics and texts, building on
others’ ideas and expressing
their own clearly.
 --Follow agreed-upon rules for
discussions and carry out
assigned roles.
--Pose and respond to specific
questions by making comments
that contribute to the discussion
and elaborate on the remarks of
others.
 --Review the key ideas
expressed and draw conclusions
in light of information and
knowledge gained from the
discussions.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 286

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Speaking and Listening: 1. Prepare
for and participate effectively in a
range of conversations and
collaborations with diverse partners,
building on others’ ideas and
expressing their own clearly and
persuasively.

SL.3.1. Engage effectively in a
range of collaborative discussions
(one-on-one, in groups, and
teacher-led) with diverse partners
on grade 3 topics and texts,
building on others’ ideas and
expressing their own clearly.
--Follow agreed-upon rules for
discussions (e.g., gaining the
floor in respectful ways, listening
to others with care, speaking one
at a time about the topics and
texts under discussion).
--Ask questions to check
understanding of information
presented, stay on topic, and link
their comments to the remarks of
others.
Explain their own ideas and
understanding in light of the
discussion.

W.4.10. Write routinely over
extended time frames (time for
research, reflection, and revision)
and shorter time frames (a single
sitting or a day or two) for a range
of discipline-specific tasks,
purposes, and audiences.

SL.5.2. Summarize a written
text read aloud or information
presented in diverse media and
formats, including visually,
quantitatively, and orally.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 287

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Speaking and Listening: 2. Integrate
and evaluate information presented
in diverse media and formats,
including visually, quantitatively,
and orally.

SL.3.2. Determine the main ideas
and supporting details of a text
read aloud or information
presented in diverse media and
formats, including visually,
quantitatively, and orally.

SL.4.1. Engage effectively in a
range of collaborative discussions
(one-on-one, in groups, and
teacher-led) with diverse partners
on grade 4 topics and texts,
building on others’ ideas and
expressing their own clearly.

 --Follow agreed-upon rules for
discussions and carry out
assigned roles.
 --Pose and respond to specific
questions to clarify or follow up
on information, and make
comments that contribute to the
discussion and link to the remarks
of others.
 --Review the key ideas expressed
and explain their own ideas and
understanding in light of the
discussion.

SL.5.3. Summarize the points a
speaker makes and explain how
each claim is supported by
reasons and evidence.

Speaking and Listening: 3. Evaluate
a speaker’s point of view, reasoning,
and use of evidence and rhetoric.

SL.3.3. Ask and answer questions
about information from a speaker,
offering appropriate elaboration
and detail.

SL.4.2. Paraphrase portions of a
text read aloud or information
presented in diverse media and
formats, including visually,
quantitatively, and orally.

SL.5.4. Report on a topic or text
or present an opinion,
sequencing ideas logically and
using appropriate facts and
relevant, descriptive details to
support main ideas or themes;
speak clearly at an
understandable pace.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 288

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Speaking and Listening: 4. Present
information, findings, and
supporting evidence such that
listeners can follow the line of
reasoning and the organization,
development, and style are
appropriate to task, purpose, and
audience.

SL.3.4. Report on a topic or text,
tell a story, or recount an
experience with appropriate facts
and relevant, descriptive details,
speaking clearly at an
understandable pace.

SL.4.3. Identify the reasons and
evidence a speaker provides to
support particular points.

SL.5.6. Adapt speech to a
variety of contexts and tasks,
using formal English when
appropriate to task and situation.

Speaking and Listening: 6. Adapt
speech to a variety of contexts and
communicative tasks, demonstrating
command of formal English when
indicated or appropriate.

SL.3.6. Speak in complete
sentences when appropriate to
task and situation in order to
provide requested detail or
clarification.

SL.4.4. Report on a topic or text,
tell a story, or recount an
experience in an organized
manner, using appropriate facts
and relevant, descriptive details to
support main ideas or themes;
speak clearly at an
understandable pace.

L.5.1. Demonstrate command of
the conventions of standard
English grammar and usage
when writing or speaking.

Language: 1. Demonstrate command
of the conventions of standard
English grammar and usage when
writing or speaking.

L.3.1. Demonstrate command of
the conventions of standard
English grammar and usage when
writing or speaking.

SL.4.6. Differentiate between
contexts that call for formal
English (e.g., presenting ideas)
and situations where informal
discourse is appropriate (e.g.,
small-group discussion); use
formal English when appropriate
to task and situation.

L.5.2. Demonstrate command of
the conventions of standard
English capitalization,
punctuation, and spelling when
writing.
--Spell grade-appropriate words
correctly, consulting references
as needed.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 289

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Language: 2. Demonstrate command
of the conventions of standard
English capitalization, punctuation,
and spelling when writing.

L.3.2. Demonstrate command of
the conventions of standard
English capitalization,
punctuation, and spelling when
writing.
--Consult reference materials,
including beginning dictionaries,
as needed to check and correct
spellings.

L.4.1. Demonstrate command of
the conventions of standard
English grammar and usage when
writing or speaking.

L.5.3. Use knowledge of
language and its conventions
when writing, speaking, reading,
or listening.
--Expand, combine, and reduce
sentences for meaning,
reader/listener interest, and
style.
--Compare and contrast the
varieties of English (e.g.,
dialects, registers) used in
stories, dramas, or poems.

Language: 3. Apply knowledge of
language to understand how
language functions in different
contexts, to make effective choices
for meaning or style, and to
comprehend more fully when
reading or listening.

L.3.3. Use knowledge of language
and its conventions when writing,
speaking, reading, or listening.
 --Choose words and phrases for
effect.*
 --Recognize and observe
differences between the
conventions of spoken and
written standard English.

L.4.2. Demonstrate command of
the conventions of standard
English capitalization,
punctuation, and spelling when
writing.
 --Use correct capitalization.
 --Spell grade-appropriate words
correctly, consulting references as
needed.

L.5.4. Determine or clarify the
meaning of unknown and
multiple-meaning words and
phrases based on grade 5
reading and content, choosing
flexibly from a range of
strategies.
--Use context (e.g., cause/effect
relationships and comparisons
in text) as a clue to the meaning
of a word or phrase.
--Consult reference materials
(e.g., dictionaries, glossaries,
thesauruses), both print and
digital, to find the pronunciation
and determine or clarify the
precise meaning of key words
and phrases.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 290

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Language: 4. Determine or clarify
the meaning of unknown and
multiple-meaning words and phrases
by using context clues, analyzing
meaningful word parts, and
consulting general and specialized
reference materials, as appropriate.

L.3.4. Determine or clarify the
meaning of unknown and
multiple-meaning word and
phrases based on grade 3 reading
and content, choosing flexibly
from a range of strategies.
 --Use sentence-level context as a
clue to the meaning of a word or
phrase.

 --Use glossaries or beginning
dictionaries, both print and
digital, to determine or clarify the
precise meaning of key words and
phrases.

L.4.3. Use knowledge of language
and its conventions when writing,
speaking, reading, or listening.
 --Choose words and phrases to
convey ideas precisely.*
 --Choose punctuation for effect.*
 --Differentiate between contexts
that call for formal English (e.g.,
presenting ideas) and situations
where informal discourse is
appropriate (e.g., small-group
discussion).

L.5.5. Demonstrate
understanding of figurative
language, word relationships,
and nuances in word meanings.
--Interpret figurative language,
including similes and
metaphors, in context.

Language: 5. Demonstrate
understanding of word relationships
and nuances in word meanings.

L.3.5. Demonstrate understanding
of figurative language, word
relationships and nuances in word
meanings.

L.4.4. Determine or clarify the
meaning of unknown and
multiple-meaning words and
phrases based on grade 4 reading
and content, choosing flexibly
from a range of strategies.
 --Use context (e.g., definitions,
examples, or restatements in text)
as a clue to the meaning of a word
or phrase.
--Consult reference materials
(e.g., dictionaries, glossaries,
thesauruses), both print and
digital, to find the pronunciation
and determine or clarify the
precise meaning of key words and
phrases.

L.5.6. Acquire and use
accurately grade-appropriate
general academic and domain-
specific words and phrases,
including those that signal
contrast, addition, and other
logical relationships (e.g.,
however, although, nevertheless,
similarly, moreover, in
addition).

Copyright 2012 Touchstones Discussion Project. All rights reserved. 291

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Language: 6. Acquire and use
accurately a range of general
academic and domain-specific
words and phrases sufficient for
reading, writing, speaking, and
listening at the college and career
readiness level; demonstrate
independence in gathering
vocabulary knowledge when
encountering an unknown term
important to comprehension or
expression.

L.3.6. Acquire and use accurately
grade-appropriate conversational,
general academic, and domain-
specific words and phrases,
including those that signal spatial
and temporal relationships (e.g.,
After dinner that night we went
looking for them).

L.4.5. Demonstrate understanding
of figurative language, word
relationships, and nuances in
word meanings.

L.4.6. Acquire and use accurately
grade-appropriate general
academic and domain-specific
words and phrases, including
those that signal precise actions,
emotions, or states of being (e.g.,
quizzed, whined, stammered) and
that are basic to a particular topic
(e.g., wildlife, conservation, and
endangered when discussing
animal preservation).

30 The Histories

Reading: 1. Read closely to
determine what the text says
explicitly and to make logical
inferences from it; cite specific
textual evidence when writing or
speaking to support conclusions
drawn from the text.

RI.3.1. Ask and answer questions
to demonstrate understanding of a
text, referring explicitly to the
text as the basis for the answers.

RI.4.1. Refer to details and
examples in a text when
explaining what the text says
explicitly and when drawing
inferences from the text.

RI.5.1. Quote accurately from a
text when explaining what the
text says explicitly and when
drawing inferences from the
text.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 292

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Reading: 2. Determine central ideas
or themes of a text and analyze their
development; summarize the key
supporting details and ideas.

RI.3.2. Determine the main idea
of a text; recount the key details
and explain how they support the
main idea.

RI.4.2. Determine the main idea
of a text and explain how it is
supported by key details;
summarize the text.

RI.5.2. Determine two or more
main ideas of a text and explain
how they are supported by key
details; summarize the text.

Reading: 3. Analyze how and why
individuals, events, and ideas
develop and interact over the course
of a text.

RI.3.3. Describe the relationship
between a series of historical
events, scientific ideas or
concepts, or steps in technical
procedures in a text, using
language that pertains to time,
sequence, and cause/effect.

RI.4.3. Explain events,
procedures, ideas, or concepts in
a historical, scientific, or
technical text, including what
happened and why, based on
specific information in the text.

RI.5.3. Explain the relationships
or interactions between two or
more individuals, events, ideas,
or concepts in a historical,
scientific, or technical text
based on specific information in
the text.

Reading: 4. Interpret words and
phrases as they are used in a text,
including determining technical,
connotative, and figurative
meanings, and analyze how specific
word choices shape meaning or tone.

RI.3.4. Determine the meaning of
general academic and domain-
specific words and phrases in a
text relevant to a grade 3 topic or
subject area.

RI.4.4. Determine the meaning of
general academic and domain-
specific words or phrases in a text
relevant to a grade 4 topic or
subject area.

RI.5.4. Determine the meaning
of general academic and domain-
specific words and phrases in a
text relevant to a grade 5 topic
or subject area.

Reading: 5. Analyze the structure of
texts, including how specific
sentences, paragraphs, and larger
portions of the text (e.g., a section,
chapter, scene, or stanza) relate to
each other and the whole.

RI.3.6. Distinguish their own
point of view from that of the
author of a text.

RI.4.5. Describe the overall
structure (e.g., chronology,
comparison, cause/effect,
problem/solution) of events,
ideas, concepts, or information in
a text or part of a text.

RI.5.5. Compare and contrast
the overall structure (e.g.,
chronology, comparison,
cause/effect, problem/solution)
of events, ideas, concepts, or
information in two or more
texts.

Reading: 6. Assess how point of
view or purpose shapes the content
and style of a text.

RI.3.7. Use information gained
from illustrations (e.g., maps,
photographs) and the words in a
text to demonstrate understanding
of the text (e.g., where, when,
why, and how key events occur).

RI.4.6. Compare and contrast a
firsthand and secondhand account
of the same event or topic;
describe the differences in focus
and the information provided.

RI.5.8. Explain how an author
uses reasons and evidence to
support particular points in a
text, identifying which reasons
and evidence support which
point(s).

Copyright 2012 Touchstones Discussion Project. All rights reserved. 293

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Reading: 7. Integrate and evaluate
content presented in diverse media
and formats, including visually and
quantitatively, as well as in words.

RI.3.8. Describe the logical
connection between particular
sentences and paragraphs in a text
(e.g., comparison, cause/effect,
first/second/third in a sequence).

RI.4.8. Explain how an author
uses reasons and evidence to
support particular points in a text.

RI.5.9. Integrate information
from several texts on the same
topic in order to write or speak
about the subject
knowledgeably.

Reading: 8. Delineate and evaluate
the argument and specific claims in
a text, including the validity of the
reasoning as well as the relevance
and sufficiency of the evidence.

RI.3.9. Compare and contrast the
most important points and key
details presented in two texts on
the same topic

RI.4.9. Integrate information from
two texts on the same topic in
order to write or speak about the
subject knowledgeably.

RI.5.10. By the end of the year,
read and comprehend
informational texts, including
history/social studies, science,
and technical texts, at the high
end of the grades 4–5 text
complexity band independently
and proficiently.

Reading: 9. Analyze how two or
more texts address similar themes or
topics in order to build knowledge
or to compare the approaches the
authors take.

RI.3.10. By the end of the year,
read and comprehend
informational texts, including
history/social studies, science,
and technical texts, at the high
end of the grades 2–3 text
complexity band independently
and proficiently.

RI.4.10. By the end of year, read
and comprehend informational
texts, including history/social
studies, science, and technical
texts, in the grades 4–5 text
complexity band proficiently,
with scaffolding as needed at the
high end of the range.

RF.5.3. Know and apply grade-
level phonics and word analysis
skills in decoding words.
 --Use combined knowledge of
all letter-sound
correspondences, syllabication
patterns, and morphology (e.g.,
roots and affixes) to read
accurately unfamiliar
multisyllabic words in context
and out of context.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 294

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Reading: 10. Read and comprehend
complex literary and informational
texts independently and proficiently.

RF.3.3. Know and apply grade-
level phonics and word analysis
skills in decoding words.
 --Identify and know the meaning
of the most common prefixes and
derivational suffixes.
 --Decode words with common
Latin suffixes.
 --Decode multisyllable words.
 --Read grade-appropriate
irregularly spelled words.

RF.4.3. Know and apply grade-
level phonics and word analysis
skills in decoding words.
 --Use combined knowledge of all
letter-sound correspondences,
syllabication patterns, and
morphology (e.g., roots and
affixes) to read accurately
unfamiliar multisyllabic words in
context and out of context.

RF.5.4. Read with sufficient
accuracy and fluency to support
comprehension.
 --Read grade-level text with
purpose and understanding.
 --Read grade-level prose and
poetry orally with accuracy,
appropriate rate, and expression.
 --Use context to confirm or self-
correct word recognition and
understanding, rereading as
necessary.

Writing: 1. Write arguments to
support claims in an analysis of
substantive topics or texts, using
valid reasoning and relevant and
sufficient evidence.

RF.3.4. Read with sufficient
accuracy and fluency to support
comprehension.
 --Read grade-level text with
purpose and understanding.
 --Read grade-level prose and
poetry orally with accuracy,
appropriate rate, and expression.
 --Use context to confirm or self-
correct word recognition and
understanding, rereading as
necessary.

RF.4.4. Read with sufficient
accuracy and fluency to support
comprehension.
 --Read grade-level text with
purpose and understanding.
 --Read grade-level prose and
poetry orally with accuracy,
appropriate rate, and expression.
 --Use context to confirm or self-
correct word recognition and
understanding, rereading as
necessary.

W.5.1. Write opinion pieces on
topics or texts, supporting a
point of view with reasons and
information.

Writing: 4. Produce clear and
coherent writing in which the
development, organization, and style
are appropriate to task, purpose, and
audience.

W.3.1. Write opinion pieces on
topics or texts, supporting a point
of view with reasons.

W.4.1. Write opinion pieces on
topics or texts, supporting a point
of view with reasons and
information.

W.5.4. Produce clear and
coherent writing in which the
development and organization
are appropriate to task, purpose,
and audience.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 295

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Writing: 5. Develop and strengthen
writing as needed by planning,
revising, editing, rewriting, or trying
a new approach.

W.3.4. With guidance and
support from adults, produce
writing in which the development
and organization are appropriate
to task and purpose.

W.4.4. Produce clear and
coherent writing in which the
development and organization are
appropriate to task, purpose, and
audience.

W.5.5. With guidance and
support from peers and adults,
develop and strengthen writing
as needed by planning, revising,
editing, rewriting, or trying a
new approach.

Writing: 9. Draw evidence from
literary or informational texts to
support analysis, reflection, and
research.

W.3.5. With guidance and
support from peers and adults,
develop and strengthen writing as
needed by planning, revising, and
editing.

W.4.5. With guidance and
support from peers and adults,
develop and strengthen writing as
needed by planning, revising, and
editing.

W.5.9. Draw evidence from
literary or informational texts to
support analysis, reflection, and
research.
--Apply grade 5 Reading
standards to literature (e.g.,
“Compare and contrast two or
more characters, settings, or
events in a story or a drama,
drawing on specific details in
the text [e.g., how characters
interact]”).
--Apply grade 5 Reading
standards to informational texts
(e.g., “Explain how an author
uses reasons and evidence to
support particular points in a
text, identifying which reasons
and evidence support which
point[s]”).

Copyright 2012 Touchstones Discussion Project. All rights reserved. 296

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Writing: 10. Write routinely over
extended time frames (time for
research, reflection, and revision)
and shorter time frames (a single
sitting or a day or two) for a range of
tasks, purposes, and audiences.

W.3.10. Write routinely over
extended time frames (time for
research, reflection, and revision)
and shorter time frames (a single
sitting or a day or two) for a range
of discipline-specific tasks,
purposes, and audiences.

W.4.9. Draw evidence from
literary or informational texts to
support analysis, reflection, and
research.
--Apply grade 4 Reading
standards to literature (e.g.,
“Describe in depth a character,
setting, or event in a story or
drama, drawing on specific
details in the text [e.g., a
character’s thoughts, words, or
actions].”).
----Apply grade 4 Reading
standards to informational texts
(e.g., “Explain how an author
uses reasons and evidence to
support particular points in a
text”).

W.5.10. Write routinely over
extended time frames (time for
research, reflection, and
revision) and shorter time
frames (a single sitting or a day
or two) for a range of discipline-
specific tasks, purposes, and
audiences.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 297

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Speaking and Listening: 1. Prepare
for and participate effectively in a
range of conversations and
collaborations with diverse partners,
building on others’ ideas and
expressing their own clearly and
persuasively.

SL.3.1. Engage effectively in a
range of collaborative discussions
(one-on-one, in groups, and
teacher-led) with diverse partners
on grade 3 topics and texts,
building on others’ ideas and
expressing their own clearly.
--Follow agreed-upon rules for
discussions (e.g., gaining the
floor in respectful ways, listening
to others with care, speaking one
at a time about the topics and
texts under discussion).
--Ask questions to check
understanding of information
presented, stay on topic, and link
their comments to the remarks of
others.
Explain their own ideas and
understanding in light of the
discussion.

W.4.10. Write routinely over
extended time frames (time for
research, reflection, and revision)
and shorter time frames (a single
sitting or a day or two) for a range
of discipline-specific tasks,
purposes, and audiences.

SL.5.1. Engage effectively in a
range of collaborative
discussions (one-on-one, in
groups, and teacher-led) with
diverse partners on grade 5
topics and texts, building on
others’ ideas and expressing
their own clearly.
 --Follow agreed-upon rules for
discussions and carry out
assigned roles.
--Pose and respond to specific
questions by making comments
that contribute to the discussion
and elaborate on the remarks of
others.
 --Review the key ideas
expressed and draw conclusions
in light of information and
knowledge gained from the
discussions.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 298

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Speaking and Listening: 2. Integrate
and evaluate information presented
in diverse media and formats,
including visually, quantitatively,
and orally.

SL.3.2. Determine the main ideas
and supporting details of a text
read aloud or information
presented in diverse media and
formats, including visually,
quantitatively, and orally.

SL.4.1. Engage effectively in a
range of collaborative discussions
(one-on-one, in groups, and
teacher-led) with diverse partners
on grade 4 topics and texts,
building on others’ ideas and
expressing their own clearly.

 --Follow agreed-upon rules for
discussions and carry out
assigned roles.
 --Pose and respond to specific
questions to clarify or follow up
on information, and make
comments that contribute to the
discussion and link to the remarks
of others.
 --Review the key ideas expressed
and explain their own ideas and
understanding in light of the
discussion.

SL.5.2. Summarize a written
text read aloud or information
presented in diverse media and
formats, including visually,
quantitatively, and orally.

Speaking and Listening: 3. Evaluate
a speaker’s point of view, reasoning,
and use of evidence and rhetoric.

SL.3.3. Ask and answer questions
about information from a speaker,
offering appropriate elaboration
and detail.

SL.4.2. Paraphrase portions of a
text read aloud or information
presented in diverse media and
formats, including visually,
quantitatively, and orally.

SL.5.3. Summarize the points a
speaker makes and explain how
each claim is supported by
reasons and evidence.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 299

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Speaking and Listening: 4. Present
information, findings, and
supporting evidence such that
listeners can follow the line of
reasoning and the organization,
development, and style are
appropriate to task, purpose, and
audience.

SL.3.4. Report on a topic or text,
tell a story, or recount an
experience with appropriate facts
and relevant, descriptive details,
speaking clearly at an
understandable pace.

SL.4.3. Identify the reasons and
evidence a speaker provides to
support particular points.

SL.5.4. Report on a topic or text
or present an opinion,
sequencing ideas logically and
using appropriate facts and
relevant, descriptive details to
support main ideas or themes;
speak clearly at an
understandable pace.

Speaking and Listening: 6. Adapt
speech to a variety of contexts and
communicative tasks, demonstrating
command of formal English when
indicated or appropriate.

SL.3.6. Speak in complete
sentences when appropriate to
task and situation in order to
provide requested detail or
clarification.

SL.4.4. Report on a topic or text,
tell a story, or recount an
experience in an organized
manner, using appropriate facts
and relevant, descriptive details to
support main ideas or themes;
speak clearly at an
understandable pace.

SL.5.6. Adapt speech to a
variety of contexts and tasks,
using formal English when
appropriate to task and situation.

Language: 1. Demonstrate command
of the conventions of standard
English grammar and usage when
writing or speaking.

L.3.1. Demonstrate command of
the conventions of standard
English grammar and usage when
writing or speaking.

SL.4.6. Differentiate between
contexts that call for formal
English (e.g., presenting ideas)
and situations where informal
discourse is appropriate (e.g.,
small-group discussion); use
formal English when appropriate
to task and situation.

L.5.1. Demonstrate command of
the conventions of standard
English grammar and usage
when writing or speaking.

Language: 2. Demonstrate command
of the conventions of standard
English capitalization, punctuation,
and spelling when writing.

L.3.2. Demonstrate command of
the conventions of standard
English capitalization,
punctuation, and spelling when
writing.
--Consult reference materials,
including beginning dictionaries,
as needed to check and correct
spellings.

L.4.1. Demonstrate command of
the conventions of standard
English grammar and usage when
writing or speaking.

L.5.2. Demonstrate command of
the conventions of standard
English capitalization,
punctuation, and spelling when
writing.
--Spell grade-appropriate words
correctly, consulting references
as needed.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 300

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Language: 3. Apply knowledge of
language to understand how
language functions in different
contexts, to make effective choices
for meaning or style, and to
comprehend more fully when
reading or listening.

L.3.3. Use knowledge of language
and its conventions when writing,
speaking, reading, or listening.
 --Choose words and phrases for
effect.*
 --Recognize and observe
differences between the
conventions of spoken and
written standard English.

L.4.2. Demonstrate command of
the conventions of standard
English capitalization,
punctuation, and spelling when
writing.
 --Use correct capitalization.
 --Spell grade-appropriate words
correctly, consulting references as
needed.

L.5.3. Use knowledge of
language and its conventions
when writing, speaking, reading,
or listening.
--Expand, combine, and reduce
sentences for meaning,
reader/listener interest, and
style.
--Compare and contrast the
varieties of English (e.g.,
dialects, registers) used in
stories, dramas, or poems.

Language: 4. Determine or clarify
the meaning of unknown and
multiple-meaning words and phrases
by using context clues, analyzing
meaningful word parts, and
consulting general and specialized
reference materials, as appropriate.

L.3.4. Determine or clarify the
meaning of unknown and
multiple-meaning word and
phrases based on grade 3 reading
and content, choosing flexibly
from a range of strategies.
 --Use sentence-level context as a
clue to the meaning of a word or
phrase.

 --Use glossaries or beginning
dictionaries, both print and
digital, to determine or clarify the
precise meaning of key words and
phrases.

L.4.3. Use knowledge of language
and its conventions when writing,
speaking, reading, or listening.
 --Choose words and phrases to
convey ideas precisely.*
 --Choose punctuation for effect.*
 --Differentiate between contexts
that call for formal English (e.g.,
presenting ideas) and situations
where informal discourse is
appropriate (e.g., small-group
discussion).

L.5.4. Determine or clarify the
meaning of unknown and
multiple-meaning words and
phrases based on grade 5
reading and content, choosing
flexibly from a range of
strategies.
--Use context (e.g., cause/effect
relationships and comparisons
in text) as a clue to the meaning
of a word or phrase.
--Consult reference materials
(e.g., dictionaries, glossaries,
thesauruses), both print and
digital, to find the pronunciation
and determine or clarify the
precise meaning of key words
and phrases.

Copyright 2012 Touchstones Discussion Project. All rights reserved. 301

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

Language: 5. Demonstrate
understanding of word relationships
and nuances in word meanings.

L.3.5. Demonstrate understanding
of figurative language, word
relationships and nuances in word
meanings.

L.4.4. Determine or clarify the
meaning of unknown and
multiple-meaning words and
phrases based on grade 4 reading
and content, choosing flexibly
from a range of strategies.
 --Use context (e.g., definitions,
examples, or restatements in text)
as a clue to the meaning of a word
or phrase.
--Consult reference materials
(e.g., dictionaries, glossaries,
thesauruses), both print and
digital, to find the pronunciation
and determine or clarify the
precise meaning of key words and
phrases.

L.5.5. Demonstrate
understanding of figurative
language, word relationships,
and nuances in word meanings.
--Interpret figurative language,
including similes and
metaphors, in context.

Language: 6. Acquire and use
accurately a range of general
academic and domain-specific
words and phrases sufficient for
reading, writing, speaking, and
listening at the college and career
readiness level; demonstrate
independence in gathering
vocabulary knowledge when
encountering an unknown term
important to comprehension or
expression.

L.3.6. Acquire and use accurately
grade-appropriate conversational,
general academic, and domain-
specific words and phrases,
including those that signal spatial
and temporal relationships (e.g.,
After dinner that night we went
looking for them).

L.4.5. Demonstrate understanding
of figurative language, word
relationships, and nuances in
word meanings.

L.5.6. Acquire and use
accurately grade-appropriate
general academic and domain-
specific words and phrases,
including those that signal
contrast, addition, and other
logical relationships (e.g.,
however, although, nevertheless,
similarly, moreover, in
addition).

Copyright 2012 Touchstones Discussion Project. All rights reserved. 302

Touchpebbles A Alignment to Common Core Standards: Anchor, Reading, Writing, Speaking Listening, and Language

L.4.6. Acquire and use accurately
grade-appropriate general
academic and domain-specific
words and phrases, including
those that signal precise actions,
emotions, or states of being (e.g.,
quizzed, whined, stammered) and
that are basic to a particular topic
(e.g., wildlife, conservation, and
endangered when discussing
animal preservation).

Copyright 2012 Touchstones Discussion Project. All rights reserved. 303

