CONTINUED EMPHASIS	Specific PA Core Emphasis
Interpreting and Analyzing Fiction and Non-Fiction	 Increasing reading of various types of literature including but not limited to world literature, US seminal documents, and governmental documents. Analyzing with textual evidence that is both explicit and implicit. (CC.1.2.9-10.B) (CC.1.4.9-10.S) Following the development of themes and central ideas over the course of the work. (CC.1.2.9-10.A) (CC.1.3.9-10.A) Analyzing how and why an author manipulates text and its effects (CC.1.3.9-10.E) Analyzing author's word choices and the impact on meaning and tone (CC.1.2.9-10.F) (CC.1.3.9-10.F) Increasing awareness of text complexity (CC.1.2.9-10.K) (CC.1.3.9-10.K) Drawing connections between texts (CC.1.2.9-10.I) (CC.1.3.9-10.E) (CC.1.3.9-10.G) Analyzing validity and accuracy of an argument or claim and its evidence (CC.1.2.9-10.H)
Vocabulary Development	 Analyzing word choice and its effect on meaning and tone in the overall work. (CC.1.2.9-10.F) (CC.1.3.9-10.F) Interpreting figures of speech goes beyond recognition to how they contribute to the meaning of the text. (CC.1.3.9-10.J) Analyzing shades of meaning: connotation, nuance, detonation. (CC.1.3.9-10.J) Acquiring and using specialized vocabulary (tier 3 and academic) (CC.1.2.9-10.J)
Types of Writing Quality of Writing	 Recognizing and addressing alternate or opposing claims and their relationship to stated position, argument or claim. (CC.1.4.9-10.I) (CC.1.4.9-10.J) Developing narratives using real and imagined experiences (CC.1.4.9-10.M) Write informative/explanatory to convey complex ideas (CC.1.4.9-10.A) Strengthening writing through the process of revision and the considerations needed to strengthen writing. (CC.1.4.9-10.T) Writing routinely for various purposes, various audiences, and in varying time frames. (CC.1.4.9-10.X)
Research	 Evaluation of validity of primary and secondary sources (CC.1.4.9-10.W) Avoiding plagiarism and following a standard format for citation (CC.1.4.9-10.W)

^{*} The purpose of this document is to provide a summary of similarities and differences between PA Academic Standards and PA Core Standards. This is not intended to be a curriculum guide – only to identify shifts in delivery of instruction.

CONTINUED EMPHASIS	Specific PA Core Emphasis
Speaking and Listening	 Actively engaging in discussions using others' ideas and expressing own clearly and persuasively (CC.1.5.9-10.A) Reading and researching prior to discussion in order to draw upon information during discussion. (CC.1.5.9-10.A) Using collaboration to set rules for discussions, decision making, goal setting, defining roles and deadlines. (CC.1.5.9-10.A) Using techniques to move a conversation forward (CC.1.5.9-10.A) Evaluating speaker and techniques used by the speaker. (CC.1.5.9-10.C) Including explicit techniques for responding to different perspectives. (CC.1.3.9-10.E) (CC.1.5.9-10.F)
Conventions of Standard English	 Focusing on usage and how it influences the quality of communication - integrated, not isolated (CC.1.2.9-10.F) (CC.1.2.9-10.G) (CC.1.3.9-10.J) Develop command of grammar, mechanics and usage to show relationships and link ideas (CC.1.4.9-10.F) (CC.1.4.9-10.L) (CC.1.4.9-10.R) (CC.1.5.9- 10.G)
Technology Literacy	 Using multimedia to aid comprehension. (CC.1.4.9-10.U) Integrating multimedia sources of information presented in diverse media and formats. (CC.1.5.9-10.B) Evaluating the validity and credibility of multimedia sources (CC.1.5.9-10.B) Using digital media to enhance the understanding of evidence, reasoning and to add interest. (CC.1.5.9-10.F)

^{*} The purpose of this document is to provide a summary of similarities and differences between PA Academic Standards and PA Core Standards. This is not intended to be a curriculum guide – only to identify shifts in delivery of instruction.