

Academic Vocabulary

CONTENT BUILDER FOR THE PLC

ENGLISH II

Academic Vocabulary Analysis

English II

STANDARDS (TEKS): academic vocabulary directly taken from the standard

STAAR: academic vocabulary used on the assessment (source released tests)

STANDARD E2.5 Students understand, make inferences and draw conclusions about the structure and elements of fiction and provide evidence from text to support their understanding.

STANDARDS (TEKS)		LOCAL ASSESSMENTS	
Thinking	Content	Content	Common
Make Inferences	Structure of Story		
Draw Conclusions	Elements of Story		
	Evidence		
	Inference		
	Conclusion		
	Fiction		

STANDARD E2.9 Students analyze, make inferences and draw conclusions about expository text, and provide evidence from text to support their understanding.

STANDARDS (TEKS)		LOCAL ASSESSMENTS	
Thinking	Content	Content	Common
Analyze	Inference		
Make Inferences	Conclusion		
Draw Conclusions	Expository		
	Evidence		

STANDARD E2.1(B) analyze textual context (within a sentence and in larger sections of text) to distinguish between the denotative and connotative meanings of words

STANDARDS (TEKS)		STAAR	
Thinking	Content	Content	Common
Analyze	Textual context		
Distinguish	Denotative		
	Connotative		
	Vocabulary term used on STAAR		

STANDARD E2.1(E) use a dictionary, a glossary, or a thesaurus (printed or electronic) to determine or confirm the meanings of words and phrases, including their connotations and denotations, and their etymology

STANDARDS (TEKS)		STAAR	
Thinking	Content	Content	Common
Use	Dictionary	Dictionary Entry	
Determine	Glossary		
Confirm	Thesaurus		
	Connotation		
	Denotation		
	Etymology		
	Vocabulary term used on STAAR		

Academic Vocabulary Analysis

English II

STANDARDS (TEKS): academic vocabulary directly taken from the standard

STAAR: academic vocabulary used on the assessment (source released tests)

STANDARD E2 Fig. 19(B) make complex inferences about text and use textual evidence to support understanding

STANDARDS (TEKS)		STAAR	
Thinking	Content	Content	Common
Make inferences	Complex inferences	Infer	Visualize
Use	Textual evidence	Metaphor	Significant
		Personification	
		Setting	
		Theme	
		Poem	
	Vocabulary term used on STAAR		

STANDARD E2.5(B) analyze how authors develop complex yet believable characters in works of fiction through a range of literary devices, including character foils

STANDARDS (TEKS)		LOCAL ASSESSMENTS	
Thinking	Content	Content	Common
Analyze	Characters		
	Fiction		
	Literary devices		
	Character foils		

STANDARD E2.5 Fig. 19(B) make complex inferences about text and use textual evidence to support understanding

STANDARDS (TEKS)		STAAR	
Thinking	Content	Content	Common
Make inferences	Complex inferences		
Use	Textual evidence		
	Vocabulary term used on STAAR		

STANDARD E2.8(A) analyze the controlling idea and specific purpose of a passage and the textual elements that support and elaborate it, including both the most important details and the less important details

STANDARDS (TEKS)		STAAR	
Thinking	Content	Content	Common
Analyze	Controlling idea	Predict	
Elaborate	Textual elements	Author's purpose	
	Important/less important details		
	Vocabulary term used on STAAR		

Academic Vocabulary Analysis

English II

STANDARDS (TEKS): academic vocabulary directly taken from the standard

STAAR: academic vocabulary used on the assessment (source released tests)

STANDARD E2.9(A) summarize text and distinguish between a summary and a critique and identify non-essential information in a summary and unsubstantiated opinions in a critique

STANDARDS (TEKS)		LOCAL ASSESSMENTS	
Thinking	Content	Content	Common
Summarize	Summary		
Distinguish	Non essential information		
	Elements of text		
	Unsubstantiated Opinion		
	Critique		

STANDARD E2.9(C) make and defend subtle inference and draw complex conclusions about the ideas in text and their organizational patterns

STANDARDS (TEKS)		STAAR	
Thinking	Content	Content	Common
Make inferences	Inference	Author's purpose	Illustrates
Draw conclusions	Complex Conclusions	Text organization	
Defend	Organizational patterns	Quotation	
	Vocabulary term used on STAAR		

STANDARD E2.9 Fig. 19(B) make complex inferences about text and use textual evidence to support understanding

STANDARDS (TEKS)		STAAR	
Thinking	Content	Content	Common
Make inferences	Complex inferences		
Use	Textual evidence		
	Vocabulary term used on STAAR		