Current TEKS (2009 2010)	Revised TEKS (2019 2020)	Notes
(a) Introduction.	(a) Introduction.	
(1) The English Language Arts and Reading Texas Essential Knowledge and Skills (TEKS) are organized into the following strands: Reading, where students read and understand a wide variety of literary and informational texts; Writing, where students compose a variety of written texts with a clear controlling idea, coherent organization, and sufficient detail; Research, where students are expected to know how to locate a range of relevant sources and evaluate, synthesize, and present ideas and information; Listening and Speaking, where students listen and respond to the ideas of others while contributing their own ideas in conversations and in groups; and Oral and Written Conventions, where students learn how to use the oral and written conventions of the English language in speaking and writing. The standards are cumulativestudents will continue to address earlier standards as needed while they attend to standards for their grade. In sixth grade, students will engage in activities that build on their prior knowledge and skills in order to strengthen their reading, writing, and oral language skills. Students should read and write on a daily basis.		interconnectedness of the four domains of language and thinking throughout the standards. The seven strands are intended to be integrated
(2) For students whose first language is not English, the students' native language	(3) Text complexity increases with challenging vocabulary, sophisticated sentence structures, nuanced text features, cognitively demanding content, and subtle relationships among ideas (Texas Education Agency, STAAR Performance Level Descriptors, 2013). As skills and knowledge are obtained in each of the seven strands, students will continue to apply earlier standards with greater depth to increasingly complex texts in multiple genres as they become self-directed, critical learners who work collaboratively while continuously using metacognitive skills.	Students will build on the standards and skills learned in prior grade levels with additional depth and complexity in this grade level.
serves as a foundation for English language acquisition.		

Current TEKS (2009 2010)	Revised TEKS (2019 2020)	Notes
2(A) English language learners (ELLs) are acquiring English, learning content in English, and learning to read simultaneously. For this reason, it is imperative that reading instruction should be comprehensive and that students receive instruction in phonemic awareness, phonics, decoding, and word attack skills while simultaneously being taught academic vocabulary and comprehension skills and strategies. Reading instruction that enhances ELL's ability to decode unfamiliar words and to make sense of those words in context will expedite their ability to make sense of what they read and learn from reading. Additionally, developing fluency, spelling, and grammatical conventions of academic language must be done in meaningful contexts and not in isolation.		
2(B) For ELLs, comprehension of texts requires additional scaffolds to support comprehensible input. ELL students should use the knowledge of their first language (e.g., cognates) to further vocabulary development. Vocabulary needs to be taught in the context of connected discourse so that language is meaningful. ELLs must learn how rhetorical devices in English differ from those in their native language. At the same time English learners are learning in English, the focus is on academic English, concepts, and the language structures specific to the content.	(4) English language learners (ELLs) are expected to meet standards in a second language; however, their proficiency in English influences the ability to meet these standards. To demonstrate this knowledge throughout the stages of English language acquisition, comprehension of text requires additional scaffolds such as adapted text, translations, native language support, cognates, summaries, pictures, realia, glossaries, bilingual dictionaries, thesauri, and other modes of comprehensible input. ELLs can and should be encouraged to use knowledge of their first language to enhance vocabulary development; vocabulary needs to be in the context of connected discourse so that it is meaningful. Strategic use of the student's first language is important to ensure linguistic, affective, cognitive, and academic development in English.	5 5
2(C) During initial stages of English development, ELLs are expected to meet standards in a second language that many monolingual English speakers find difficult to meet in their native language. However, English language learners' abilities to meet these standards will be influenced by their proficiency in English. While English language learners can analyze, synthesize, and evaluate, their level of English proficiency may impede their ability to demonstrate this knowledge during the initial stages of English language acquisition. It is also critical to understand that ELLs with no previous or with interrupted schooling will require explicit and strategic support as they acquire English and learn to learn in English simultaneously.		
(3) To meet Public Education Goal 1 of the Texas Education Code, §4.002, which states, "The students in the public education system will demonstrate exemplary performance in the reading and writing of the English language," students will accomplish the essential knowledge, skills, and student expectations at Grade 6 as described in subsection (b) of this section.		

Current TEKS (2009 2010)	Revised TEKS (2019 2020)	Notes
(4) To meet Texas Education Code, §28.002(h), which states, " each school district shall foster the continuation of the tradition of teaching United States and Texas history and the free enterprise system in regular subject matter and in reading courses and in the adoption of textbooks," students will be provided oral and written narratives as well as other informational texts that can help them to become thoughtful, active citizens who appreciate the basic democratic values of our state and nation.		
	(5) Current research stresses the importance of effectively integrating second language acquisition with quality content area education in order to ensure that ELLs acquire social and academic language proficiency in English, learn the knowledge and skills, and reach their full academic potential. Instruction must be linguistically accommodated in accordance with the English Language Proficiency Standards (ELPS) and the student's English language proficiency levels to ensure the mastery of knowledge and skills in the required curriculum is accessible. For a further understanding of second language acquisition needs, refer to the ELPS and proficiency-level descriptors adopted in Chapter 74, Subchapter A, of this title (relating to Required Curriculum).	skills, their vocabulary development, and the improvement of their English-language
	(6) Oral language proficiency holds a pivotal role in school success; verbal engagement must be maximized across grade levels (Kinsella, 2010). In order for students to become thinkers and proficient speakers in science, social studies, mathematics, fine arts, language arts and reading, and career and technical education, they must have multiple opportunities to practice and apply the academic language of each discipline (Fisher, Frey, & Rothenberg, 2008).	There is an emphasis on the role of oral language proficiency as it relates to student success at school.
	(7) Statements that contain the word "including" reference content that must be mastered, while those containing the phrase "such as" are intended as possible illustrative examples.	

Current TEKS (2009 2010)	Revised TEKS (2019 2020)	Notes
(b) Knowledge and skills.	(b) Knowledge and skills.	
(1) Reading/Fluency. Students read grade-level text with fluency and comprehension. Students are expected to adjust fluency when reading aloud grade-level text based on the reading purpose and the nature of the text.	(3) Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinkingfluency. The student reads grade-level text with fluency and comprehension. The student is expected to adjust fluency when reading grade-level text based on the reading purpose.	
 (2) Reading/Vocabulary Development. Students understand new vocabulary and use it when reading and writing. Students are expected to: (A) determine the meaning of grade-level academic English words derived from Latin, Greek, or other linguistic roots and affixes; 	(2) Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinkingvocabulary. The student uses newly acquired vocabulary expressively. The student is expected to: (C) determine the meaning and usage of grade-level academic English words derived from Greek and Latin roots such as mis/mit, bene, man, vac, scrib/script, and jur/jus.	
(2) Reading/Vocabulary Development. Students understand new vocabulary and use it when reading and writing. Students are expected to: (B) use context (e.g., cause and effect or compare and contrast organizational text structures) to determine or clarify the meaning of unfamiliar or multiple meaning words;	(2) Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinkingvocabulary. The student uses newly acquired vocabulary expressively. The student is expected to: (B) use context such as definition, analogy, and examples to clarify the meaning of words; and	This SE now requires the student to use definitions, analogies, and examples to clarify word meaning.
(2) Reading/Vocabulary Development. Students understand new vocabulary and use it when reading and writing. Students are expected to: (C) complete analogies that describe part to whole or whole to part (e.g., ink:pen as page: or pen:ink as book:);		
(2) Reading/Vocabulary Development. Students understand new vocabulary and use it when reading and writing. Students are expected to: (D) explain the meaning of foreign words and phrases commonly used in written English (e.g., RSVP, que sera sera); and		
(2) Reading/Vocabulary Development. Students understand new vocabulary and use it when reading and writing. Students are expected to: (E) use a dictionary, a glossary, or a thesaurus (printed or electronic) to determine the meanings, syllabication, pronunciations, alternate word choices, and parts of speech of words.	(2) Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinkingvocabulary. The student uses newly acquired vocabulary expressively. The student is expected to: (A) use print or digital resources to determine the meaning, syllabication, pronunciation, word origin, and part of speech;	

Current TEKS (2009 2010)	Revised TEKS (2019 2020)	Notes
(3) Reading/Comprehension of Literary Text/Theme and Genre. Students analyze, make inferences and draw conclusions about theme and genre in different cultural, historical, and contemporary contexts and provide evidence from the text to support their understanding. Students are expected to: (A) infer the implicit theme of a work of fiction, distinguishing theme from the topic;	(7) Multiple genres: listening, speaking, reading, writing, and thinking using multiple textsliterary elements. The student recognizes and analyzes literary elements within and across increasingly complex traditional, contemporary, classical, and diverse literary texts. The student is expected to: (A) infer multiple themes within and across texts using text evidence;	This SE has been expanded to include the inference of multiple themes across a variety of texts.
(3) Reading/Comprehension of Literary Text/Theme and Genre. Students analyze, make inferences and draw conclusions about theme and genre in different cultural, historical, and contemporary contexts and provide evidence from the text to support their understanding. Students are expected to: (B) analyze the function of stylistic elements (e.g., magic helper, rule of three) in traditional and classical literature from various cultures; and		
(3) Reading/Comprehension of Literary Text/Theme and Genre. Students analyze, make inferences and draw conclusions about theme and genre in different cultural, historical, and contemporary contexts and provide evidence from the text to support their understanding. Students are expected to: (C) compare and contrast the historical and cultural settings of two literary works.		
(4) Reading/Comprehension of Literary Text/Poetry. Students understand, make inferences and draw conclusions about the structure and elements of poetry and provide evidence from text to support their understanding. Students are expected to explain how figurative language (e.g., personification, metaphors, similes, hyperbole) contributes to the meaning of a poem.	(9) Author's purpose and craft: listening, speaking, reading, writing, and thinking using multiple texts. The student uses critical inquiry to analyze the authors' choices and how they influence and communicate meaning within a variety of texts. The student analyzes and applies author's craft purposefully in order to develop his or her own products and performances. The student is expected to: (D) describe how the author's use of figurative language such as metaphor and personification achieves specific purposes;	Instruction of poetry is encompassed in SE 8(B).
(5) Reading/Comprehension of Literary Text/Drama. Students understand, make inferences and draw conclusions about the structure and elements of drama and provide evidence from text to support their understanding. Students are expected to explain the similarities and differences in the setting, characters, and plot of a play and those in a film based upon the same story line.		Instruction of drama is encompassed in SE 8(C).

Current TEKS (2009 2010)	Revised TEKS (2019 2020)	Notes
(6) Reading/Comprehension of Literary Text/Fiction. Students understand, make inferences and draw conclusions about the structure and elements of fiction and provide evidence from text to support their understanding. Students are expected to: (A) summarize the elements of plot development (e.g., rising action, turning point, climax, falling action, denouement) in various works of fiction;	(7) Multiple genres: listening, speaking, reading, writing, and thinking using multiple textsliterary elements. The student recognizes and analyzes literary elements within and across increasingly complex traditional, contemporary, classical, and diverse literary texts. The student is expected to: (C) analyze plot elements, including rising action, climax, falling action, resolution, and non-linear elements such as flashback; and	The cognitive complexity of this SE now requires the student to analyze.
(6) Reading/Comprehension of Literary Text/Fiction. Students understand, make inferences and draw conclusions about the structure and elements of fiction and provide evidence from text to support their understanding. Students are expected to: (B) recognize dialect and conversational voice and explain how authors use dialect to convey character; and		
(6) Reading/Comprehension of Literary Text/Fiction. Students understand, make inferences and draw conclusions about the structure and elements of fiction and provide evidence from text to support their understanding. Students are expected to: (C) describe different forms of point-of-view, including first- and third-person.	(9) Author's purpose and craft: listening, speaking, reading, writing, and thinking using multiple texts. The student uses critical inquiry to analyze the authors' choices and how they influence and communicate meaning within a variety of texts. The student analyzes and applies author's craft purposefully in order to develop his or her own products and performances. The student is expected to: (E) identify the use of literary devices, including omniscient and limited point of view, to achieve a specific purpose;	This SE has been expanded to also include the use of literary devices. The cognitive complexity of this SE also requires the student to apply knowledge to develop their own products and performances.
(7) Reading/Comprehension of Literary Text/Literary Nonfiction. Students understand, make inferences and draw conclusions about the varied structural patterns and features of literary nonfiction and provide evidence from text to support their understanding. Students are expected to identify the literary language and devices used in memoirs and personal narratives and compare their characteristics with those of an autobiography.		Although literary nonfiction is not specifically referenced in the revised TEKS, instruction is encompassed in Knowledge and Skill 8, multiple genres.
(8) Reading/Comprehension of Literary Text/Sensory Language. Students understand, make inferences and draw conclusions about how an author's sensory language creates imagery in literary text and provide evidence from text to support their understanding. Students are expected to explain how authors create meaning through stylistic elements and figurative language emphasizing the use of personification, hyperbole, and refrains.	(9) Author's purpose and craft: listening, speaking, reading, writing, and thinking using multiple texts. The student uses critical inquiry to analyze the authors' choices and how they influence and communicate meaning within a variety of texts. The student analyzes and applies author's craft purposefully in order to develop his or her own products and performances. The student is expected to: (D) describe how the author's use of figurative language such as metaphor and personification achieves specific purposes;	The cognitive complexity of this SE requires the student to apply knowledge to develop products and performances.

Current TEKS (2009 2010)	Revised TEKS (2019 2020)	Notes
(9) Reading/Comprehension of Informational Text/Culture and History. Students analyze, make inferences and draw conclusions about the author's purpose in cultural, historical, and contemporary contexts and provide evidence from the text to support their understanding. Students are expected to compare and contrast the stated or implied purposes of different authors writing on the same topic.	(9) Author's purpose and craft: listening, speaking, reading, writing, and thinking using multiple texts. The student uses critical inquiry to analyze the authors' choices and how they influence and communicate meaning within a variety of texts. The student analyzes and applies author's craft purposefully in order to develop his or her own products and performances. The student is expected to: (A) explain the author's purpose and message within a text;	The cognitive complexity of this SE also requires the student to apply knowledge to develop their own products and performances.
(10) Reading/Comprehension of Informational Text/Expository Text. Students analyze, make inferences and draw conclusions about expository text and provide evidence from text to support their understanding. Students are expected to: (A) summarize the main ideas and supporting details in text, demonstrating an understanding that a summary does not include opinions;	(5) Comprehension skills: listening, speaking, reading, writing, and thinking using multiple texts. The student uses metacognitive skills to both develop and deepen comprehension of increasingly complex texts. The student is expected to: (G) evaluate details read to determine key ideas;	
(10) Reading/Comprehension of Informational Text/Expository Text. Students analyze, make inferences and draw conclusions about expository text and provide evidence from text to support their understanding. Students are expected to: (B) explain whether facts included in an argument are used for or against an issue;		
(10) Reading/Comprehension of Informational Text/Expository Text. Students analyze, make inferences and draw conclusions about expository text and provide evidence from text to support their understanding. Students are expected to: (C) explain how different organizational patterns (e.g., proposition-and-support, problem-and-solution) develop the main idea and the author's viewpoint; and	(8) Multiple genres: listening, speaking, reading, writing, and thinking using multiple textsgenres. The student recognizes and analyzes genre-specific characteristics, structures, and purposes within and across increasingly complex traditional, contemporary, classical, and diverse texts. The student is expected to: (D) analyze characteristics and structural elements of informational text, including: (iii) organizational patterns such as definition, classification, advantage, and disadvantage; (9) Author's purpose and craft: listening, speaking, reading, writing, and thinking using multiple texts. The student uses critical inquiry to analyze the authors' choices and how they influence and communicate meaning within a variety of texts. The student analyzes and applies author's craft purposefully in order to develop his or her own products and performances. The student is expected to: (B) analyze how the use of text structure contributes to the author's purpose;	The cognitive complexity of this SE also requires the student to apply knowledge to develop their own products and performances.

Current TEKS (2009 2010)	Revised TEKS (2019 2020)	Notes
(10) Reading/Comprehension of Informational Text/Expository Text. Students analyze, make inferences and draw conclusions about expository text and provide evidence from text to support their understanding. Students are expected to: (D) synthesize and make logical connections between ideas within a text and across two or three texts representing similar or different genres.	(5) Comprehension skills: listening, speaking, reading, writing, and thinking using multiple texts. The student uses metacognitive skills to both develop and deepen comprehension of increasingly complex texts. The student is expected to: (E) make connections to personal experiences, ideas in other texts, and society; (H) synthesize information to create new understanding; and	
(11) Reading/Comprehension of Informational Text/ Persuasive Text. Students analyze, make inferences and draw conclusions about persuasive text and provide evidence from text to support their analysis. Students are expected to: (A) compare and contrast the structure and viewpoints of two different authors writing for the same purpose, noting the stated claim and supporting evidence; and		Persuasive text is not referenced in the revised TEKS. However, argumentative text is included in SEs 8(E)(i)-(iii).
(11) Reading/Comprehension of Informational Text/Persuasive Text. Students analyze, make inferences and draw conclusions about persuasive text and provide evidence from text to support their analysis. Students are expected to: (B) identify simply faulty reasoning used in persuasive texts.		Persuasive text is not referenced in the revised TEKS. However, argumentative text is included in SEs 8(E)(i)-(iii).
(12) Reading/Comprehension of Informational Text/Procedural Texts. Students understand how to glean and use information in procedural texts and documents. Students are expected to: (A) follow multi-tasked instructions to complete a task, solve a problem, or perform procedures; and		
(12) Reading/Comprehension of Informational Text/Procedural Texts. Students understand how to glean and use information in procedural texts and documents. Students are expected to: (B) interpret factual, quantitative, or technical information presented in maps, charts, illustrations, graphs, timelines, tables, and diagrams.		
(13) Reading/Media Literacy. Students use comprehension skills to analyze how words, images, graphics, and sounds work together in various forms to impact meaning. Students will continue to apply earlier standards with greater depth in increasingly more complex texts. Students are expected to: (A) explain messages conveyed in various forms of media;		

Current TEKS (2009 2010)	Revised TEKS (2019 2020)	Notes
(13) Reading/Media Literacy. Students use comprehension skills to analyze how words, images, graphics, and sounds work together in various forms to impact meaning. Students will continue to apply earlier standards with greater depth in increasingly more complex texts. Students are expected to: (B) recognize how various techniques influence viewers' emotions;		
(13) Reading/Media Literacy. Students use comprehension skills to analyze how words, images, graphics, and sounds work together in various forms to impact meaning. Students will continue to apply earlier standards with greater depth in increasingly more complex texts. Students are expected to: (C) critique persuasive techniques (e.g., testimonials, bandwagon appeal) used in media messages; and		
(13) Reading/Media Literacy. Students use comprehension skills to analyze how words, images, graphics, and sounds work together in various forms to impact meaning. Students will continue to apply earlier standards with greater depth in increasingly more complex texts. Students are expected to: (D) analyze various digital media venues for levels of formality and informality.		
(14) Writing/Writing Process. Students use elements of the writing process (planning, drafting, revising, editing, and publishing) to compose text. Students are expected to: (A) plan a first draft by selecting a genre appropriate for conveying the intended meaning to an audience, determining appropriate topics through a range of strategies (e.g., discussion, background reading, personal interests, interviews), and developing a thesis or controlling idea;	(10) Composition: listening, speaking, reading, writing, and thinking using multiple textswriting process. The student uses the writing process recursively to compose multiple texts that are legible and uses appropriate conventions. The student is expected to: (A) plan a first draft by selecting a genre appropriate for a particular topic, purpose, and audience using a range of strategies such as discussion, background reading, and personal interests;	
(14) Writing/Writing Process. Students use elements of the writing process (planning, drafting, revising, editing, and publishing) to compose text. Students are expected to: (B) develop drafts by choosing an appropriate organizational strategy (e.g., sequence of events, cause-effect, compare-contrast) and building on ideas to create a focused, organized, and coherent piece of writing;	(10) Composition: listening, speaking, reading, writing, and thinking using multiple textswriting process. The student uses the writing process recursively to compose multiple texts that are legible and uses appropriate conventions. The student is expected to: (B) develop drafts into a focused, structured, and coherent piece of writing by: (i) organizing with purposeful structure, including an introduction, transitions, coherence within and across paragraphs, and a conclusion; and (ii) developing an engaging idea reflecting depth of thought with specific facts and details;	

Current TEKS (2009 2010)	Revised TEKS (2019 2020)	Notes
(14) Writing/Writing Process. Students use elements of the writing process (planning, drafting, revising, editing, and publishing) to compose text. Students are expected to: (C) revise drafts to clarify meaning, enhance style, include simple and compound sentences, and improve transitions by adding, deleting, combining, and rearranging sentences or larger units of text after rethinking how well questions of purpose, audience, and genre have been addressed;	(10) Composition: listening, speaking, reading, writing, and thinking using multiple textswriting process. The student uses the writing process recursively to compose multiple texts that are legible and uses appropriate conventions. The student is expected to: (C) revise drafts for clarity, development, organization, style, word choice, and sentence variety; (D) edit drafts using standard English conventions, including: (i) complete complex sentences with subject-verb agreement and avoidance of splices, run-ons, and fragments;	Specificity has been added to include revising for word choice.
(14) Writing/Writing Process. Students use elements of the writing process (planning, drafting, revising, editing, and publishing) to compose text. Students are expected to: (D) edit drafts for grammar, mechanics, and spelling; and	(10) Composition: listening, speaking, reading, writing, and thinking using multiple textswriting process. The student uses the writing process recursively to compose multiple texts that are legible and uses appropriate conventions. The student is expected to: (D) edit drafts using standard English conventions, including: (i) complete complex sentences with subject-verb agreement and avoidance of splices, run-ons, and fragments; (ii) consistent, appropriate use of verb tenses; (iii) conjunctive adverbs; (iv) prepositions and prepositional phrases and their influence on subject-verb agreement; (v) pronouns, including relative; (vi) subordinating conjunctions to form complex sentences and correlative conjunctions such as either/or and neither/nor; (vii) capitalization of proper nouns, including abbreviations, initials, acronyms, and organizations; (viii) punctuation marks, including commas in complex sentences, transitions, and introductory elements; and (ix) correct spelling, including commonly confused terms such as its/it's, affect/effect, there/their/they're, and to/two/too; and	The revised TEKS provide more specificity for grammar, mechanics, and spelling.
(14) Writing/Writing Process. Students use elements of the writing process (planning, drafting, revising, editing, and publishing) to compose text. Students are expected to: (E) revise final draft in response to feedback from peers and teacher and publish written work for appropriate audiences.	(10) Composition: listening, speaking, reading, writing, and thinking using multiple textswriting process. The student uses the writing process recursively to compose multiple texts that are legible and uses appropriate conventions. The student is expected to: (E) publish written work for appropriate audiences.	
(15) Writing/Literary Texts. Students write literary texts to express their ideas and feelings about real or imagined people, events, and ideas. Students are expected to: (A) write imaginative stories that include: (i) a clearly defined focus, plot, and point of view; (ii) a specific, believable setting created through the use of sensory details; and (iii) dialogue that develops the story; and	(11) Composition: listening, speaking, reading, writing, and thinking using multiple textsgenres. The student uses genre characteristics and craft to compose multiple texts that are meaningful. The student is expected to: (A) compose literary texts such as personal narratives, fiction, and poetry using genre characteristics and craft;	

Current TEKS (2009 2010)	Revised TEKS (2019 2020)	Notes
(15) Writing/Literary Texts. Students write literary texts to express their ideas and feelings about real or imagined people, events, and ideas. Students are expected to: (B) write poems using: (i) poetic techniques (e.g., alliteration, onomatopoeia); (ii) figurative language (e.g., similes, metaphors); and (iii) graphic elements (e.g., capital letters, line length).	(11) Composition: listening, speaking, reading, writing, and thinking using multiple textsgenres. The student uses genre characteristics and craft to compose multiple texts that are meaningful. The student is expected to: (A) compose literary texts such as personal narratives, fiction, and poetry using genre characteristics and craft;	
(16) Writing. Students write about their own experiences. Students are expected to write a personal narrative that has a clearly defined focus and communicates the importance of or reasons for actions and/or consequences.	(11) Composition: listening, speaking, reading, writing, and thinking using multiple textsgenres. The student uses genre characteristics and craft to compose multiple texts that are meaningful. The student is expected to: (A) compose literary texts such as personal narratives, fiction, and poetry using genre characteristics and craft;	
(17) Writing/Expository and Procedural Texts. Students write expository and procedural or work-related texts to communicate ideas and information to specific audiences for specific purposes. Students are expected to: (A) create multi-paragraph essays to convey information about a topic that: (i) present effective introductions and concluding paragraphs; (ii) guide and inform the reader's understanding of key ideas and evidence; (iii) include specific facts, details, and examples in an appropriately organized structure; and (iv) use a variety of sentence structures and transitions to link paragraphs;	(11) Composition: listening, speaking, reading, writing, and thinking using multiple textsgenres. The student uses genre characteristics and craft to compose multiple texts that are meaningful. The student is expected to: (B) compose informational texts, including multi-paragraph essays that convey information about a topic, using a clear controlling idea or thesis statement and genre characteristics and craft;	Although procedural texts are not specifically referenced in the revised TEKS, composition of informational text is included.
(17) Writing/Expository and Procedural Texts. Students write expository and procedural or work-related texts to communicate ideas and information to specific audiences for specific purposes. Students are expected to: (B) write informal letters that convey ideas, include important information, demonstrate a sense of closure, and use appropriate conventions (e.g., date, salutation, closing);	(11) Composition: listening, speaking, reading, writing, and thinking using multiple textsgenres. The student uses genre characteristics and craft to compose multiple texts that are meaningful. The student is expected to: (D) compose correspondence that reflects an opinion, registers a complaint, or requests information in a business or friendly structure.	Although procedural texts are not specifically referenced in the revised TEKS, composition of correspondence (letters) is included.
(17) Writing/Expository and Procedural Texts. Students write expository and procedural or work-related texts to communicate ideas and information to specific audiences for specific purposes. Students are expected to: (C) write responses to literary or expository texts and provide evidence from the text to demonstrate understanding; and	(6) Response skills: listening, speaking, reading, writing, and thinking using multiple texts. The student responds to an increasingly challenging variety of sources that are read, heard, or viewed. The student is expected to: (B) write responses that demonstrate understanding of texts, including comparing sources within and across genres; (C) use text evidence to support an appropriate response;	

Current TEKS (2009 2010)	Revised TEKS (2019 2020)	Notes
(17) Writing/Expository and Procedural Texts. Students write expository and procedural or work-related texts to communicate ideas and information to specific audiences for specific purposes. Students are expected to: (D) produce a multimedia presentation involving text and graphics using available		
technology.		
(18) Writing/Persuasive Texts. Students write persuasive texts to influence the attitudes or actions of a specific audience on specific issues. Students are expected to		Composition of persuasive texts is not referenced in the revised TEKS. However, composition of
write persuasive essays for appropriate audiences that establish a position and include sound reasoning, detailed and relevant evidence, and consideration of alternatives.		argumentative text is included.
(19) Oral and Written Conventions/Conventions. Students understand the function of	(10) Composition: listening, speaking, reading, writing, and thinking using multiple	The revised TEKS address oral and written
(19) Oral and Written Conventions/Conventions. Students understand the function of and use the conventions of academic language when speaking and writing. Students will continue to apply earlier standards with greater complexity. Students are expected to: (A) use and understand the function of the following parts of speech in the context of reading, writing, and speaking: (i) verbs (irregular verbs and active and passive voice); (iv) conjunctive adverbs (e.g., consequently, furthermore, indeed); (v) prepositions and prepositional phrases to convey location, time, direction, or to provide details; (vi) indefinite pronouns (e.g., all, both, nothing, anything); (vii) subordinating conjunctions (e.g., while, because, although, if); and (viii) transitional words and phrases that demonstrate an understanding of the function of the transition related to the organization of the writing (e.g., on the contrary, in addition to);	 (10) Composition: listening, speaking, reading, writing, and thinking using multiple textswriting process. The student uses the writing process recursively to compose multiple texts that are legible and uses appropriate conventions. The student is expected to: (D) edit drafts using standard English conventions, including: (ii) consistent, appropriate use of verb tenses; (iii) conjunctive adverbs; (iv) prepositions and prepositional phrases and their influence on subject-verb agreement; (v) pronouns, including relative; (vi) subordinating conjunctions to form complex sentences and correlative conjunctions such as either/or and neither/nor; 	The revised TERS address oral and written conventions by requiring students to apply the skills by writing and editing drafts.
(19) Oral and Written Conventions/Conventions. Students understand the function of and use the conventions of academic language when speaking and writing. Students will continue to apply earlier standards with greater complexity. Students are expected to: (A) use and understand the function of the following parts of speech in the context of reading, writing, and speaking: (ii) non-count nouns (e.g., rice, paper); (iii) predicate adjectives (She is intelligent.) and their comparative and superlative forms (e.g., many, more, most);		

Current TEKS (2009 2010)	Revised TEKS (2019 2020)	Notes
(19) Oral and Written Conventions/Conventions. Students understand the function of and use the conventions of academic language when speaking and writing. Students will continue to apply earlier standards with greater complexity. Students are expected to: (B) differentiate between the active and passive voice and know how to use them both; and		
(19) Oral and Written Conventions/Conventions. Students understand the function of and use the conventions of academic language when speaking and writing. Students will continue to apply earlier standards with greater complexity. Students are expected to: (C) use complete simple and compound sentences with correct subject-verb agreement.	(10) Composition: listening, speaking, reading, writing, and thinking using multiple textswriting process. The student uses the writing process recursively to compose multiple texts that are legible and uses appropriate conventions. The student is expected to: (D) edit drafts using standard English conventions, including: (i) complete complex sentences with subject-verb agreement and avoidance of splices, run-ons, and fragments;	Specificity has been added to include avoidance of splices, run-ons, and fragments. The revised TEKS address written conventions by requiring students to apply the skills by writing and editing drafts.
(20) Oral and Written Conventions/Handwriting, Capitalization, and Punctuation. Students write legibly and use appropriate capitalization and punctuation conventions in their compositions. Students are expected to: (A) use capitalization for: (i) abbreviations; (ii) initials and acronyms; and (iii) organizations;	(10) Composition: listening, speaking, reading, writing, and thinking using multiple textswriting process. The student uses the writing process recursively to compose multiple texts that are legible and uses appropriate conventions. The student is expected to: (D) edit drafts using standard English conventions, including: (vii) capitalization of proper nouns, including abbreviations, initials, acronyms, and organizations;	The revised TEKS address oral and written conventions by requiring students to apply the skills by writing and editing drafts.
(20) Oral and Written Conventions/Handwriting, Capitalization, and Punctuation. Students write legibly and use appropriate capitalization and punctuation conventions in their compositions. Students are expected to: (B) recognize and use punctuation marks including: (i) commas in compound sentences; (ii) proper punctuation and spacing for quotations; and (iii) parentheses, brackets, and ellipses (to indicate omissions and interruptions or incomplete statements); and	(10) Composition: listening, speaking, reading, writing, and thinking using multiple texts-writing process. The student uses the writing process recursively to compose multiple texts that are legible and uses appropriate conventions. The student is expected to: (D) edit drafts using standard English conventions, including: (viii) punctuation marks, including commas in complex sentences, transitions, and introductory elements; and	The revised TEKS address oral and written conventions by requiring students to apply the skills by writing and editing drafts.
(20) Oral and Written Conventions/Handwriting, Capitalization, and Punctuation. Students write legibly and use appropriate capitalization and punctuation conventions in their compositions. Students are expected to: (C) use proper mechanics including italics and underlining for titles of books.		

Current TEKS (2009 2010)	Revised TEKS (2019 2020)	Notes
(21) Oral and Written Conventions/Spelling. Students spell correctly. Students are expected to: (A) differentiate between commonly confused terms (e.g., its, it's; affect, effect);	(10) Composition: listening, speaking, reading, writing, and thinking using multiple textswriting process. The student uses the writing process recursively to compose multiple texts that are legible and uses appropriate conventions. The student is expected to: (D) edit drafts using standard English conventions, including: (ix) correct spelling, including commonly confused terms such as its/it's, affect/effect, there/their/they're, and to/two/too; and	The revised TEKS address oral and written conventions by requiring students to apply the skills by writing and editing drafts. The correct spelling of commonly confused words is also included in this SE.
(21) Oral and Written Conventions/Spelling. Students spell correctly. Students are expected to: (B) use spelling patterns and rules and print and electronic resources to determine and check correct spellings; and		The revised TEKS are at the application level with spelling embedded in the writing.
(21) Oral and Written Conventions/Spelling. Students spell correctly. Students are expected to: (C) know how to use the spell-check function in word processing while understanding its limitations.		
(22) Research/Research Plan. Students ask open-ended research questions and develop a plan for answering them. Students are expected to: (A) brainstorm, consult with others, decide upon a topic, and formulate open-ended questions to address the major research topic; and	(12) Inquiry and research: listening, speaking, reading, writing, and thinking using multiple texts. The student engages in both short-term and sustained recursive inquiry processes for a variety of purposes. The student is expected to: (A) generate student-selected and teacher-guided questions for formal and informal inquiry;	This SE now specifies student-selected and teacher-guided questions, and formal and informal inquiry.
(22) Research/Research Plan. Students ask open-ended research questions and develop a plan for answering them. Students are expected to: (B) generate a research plan for gathering relevant information about the major research question.	(12) Inquiry and research: listening, speaking, reading, writing, and thinking using multiple texts. The student engages in both short-term and sustained recursive inquiry processes for a variety of purposes. The student is expected to: (B) develop and revise a plan;	
(23) Research/Gathering Sources. Students determine, locate, and explore the full range of relevant sources addressing a research question and systematically record the information they gather. Students are expected to: (A) follow the research plan to collect data from a range of print and electronic resources (e.g., reference texts, periodicals, web pages, online sources) and data from experts;	(12) Inquiry and research: listening, speaking, reading, writing, and thinking using multiple texts. The student engages in both short-term and sustained recursive inquiry processes for a variety of purposes. The student is expected to: (D) identify and gather relevant information from a variety of sources;	
(23) Research/Gathering Sources. Students determine, locate, and explore the full range of relevant sources addressing a research question and systematically record the information they gather. Students are expected to: (B) differentiate between primary and secondary sources;	(12) Inquiry and research: listening, speaking, reading, writing, and thinking using multiple texts. The student engages in both short-term and sustained recursive inquiry processes for a variety of purposes. The student is expected to: (E) differentiate between primary and secondary sources;	

Current TEKS (2009 2010)	Revised TEKS (2019 2020)	Notes
(23) Research/Gathering Sources. Students determine, locate, and explore the full range of relevant sources addressing a research question and systematically record the information they gather. Students are expected to: (C) record data, utilizing available technology (e.g., word processors) in order to see the relationships between ideas, and convert graphic/visual data (e.g., charts, diagrams, timelines) into written notes;		
(23) Research/Gathering Sources. Students determine, locate, and explore the full range of relevant sources addressing a research question and systematically record the information they gather. Students are expected to: (D) identify the source of notes (e.g., author, title, page number) and record bibliographic information concerning those sources according to a standard format; and	(12) Inquiry and research: listening, speaking, reading, writing, and thinking using multiple texts. The student engages in both short-term and sustained recursive inquiry processes for a variety of purposes. The student is expected to: (I) display academic citations and use source materials ethically; and	This SE has been expanded to include the ethical use of source materials.
(23) Research/Gathering Sources. Students determine, locate, and explore the full range of relevant sources addressing a research question and systematically record the information they gather. Students are expected to: (E) differentiate between paraphrasing and plagiarism and identify the importance of citing valid and reliable sources.	(12) Inquiry and research: listening, speaking, reading, writing, and thinking using multiple texts. The student engages in both short-term and sustained recursive inquiry processes for a variety of purposes. The student is expected to: (G) differentiate between paraphrasing and plagiarism when using source materials;	
(24) Research/Synthesizing Information. Students clarify research questions and evaluate and synthesize collected information. Students are expected to: (A) refine the major research question, if necessary, guided by the answers to a secondary set of questions; and	(12) Inquiry and research: listening, speaking, reading, writing, and thinking using multiple texts. The student engages in both short-term and sustained recursive inquiry processes for a variety of purposes. The student is expected to: (C) refine the major research question, if necessary, guided by the answers to a secondary set of questions;	
(24) Research/Synthesizing Information. Students clarify research questions and evaluate and synthesize collected information. Students are expected to: (B) evaluate the relevance and reliability of sources for the research.	(12) Inquiry and research: listening, speaking, reading, writing, and thinking using multiple texts. The student engages in both short-term and sustained recursive inquiry processes for a variety of purposes. The student is expected to: (H) examine sources for: (i) reliability, credibility, and bias; and	Specificity has been added to include credibility and bias.
(25) Research/Organizing and Presenting Ideas. Students organize and present their ideas and information according to the purpose of the research and their audience. Students are expected to synthesize the research into a written or an oral presentation that: (A) compiles important information from multiple sources;	(12) Inquiry and research: listening, speaking, reading, writing, and thinking using multiple texts. The student engages in both short-term and sustained recursive inquiry processes for a variety of purposes. The student is expected to: (D) identify and gather relevant information from a variety of sources; (F) synthesize information from a variety of sources;	

Current TEKS (2009 2010)	Revised TEKS (2019 2020)	Notes
(25) Research/Organizing and Presenting Ideas. Students organize and present their ideas and information according to the purpose of the research and their audience. Students are expected to synthesize the research into a written or an oral presentation that: (B) develops a topic sentence, summarizes findings, and uses evidence to support conclusions;		
(25) Research/Organizing and Presenting Ideas. Students organize and present their ideas and information according to the purpose of the research and their audience. Students are expected to synthesize the research into a written or an oral presentation that: (C) presents the findings in a consistent format; and	(12) Inquiry and research: listening, speaking, reading, writing, and thinking using multiple texts. The student engages in both short-term and sustained recursive inquiry processes for a variety of purposes. The student is expected to: (J) use an appropriate mode of delivery, whether written, oral, or multimodal, to present results.	Multimodal presentations include more than one method of delivery.
(25) Research/Organizing and Presenting Ideas. Students organize and present their ideas and information according to the purpose of the research and their audience. Students are expected to synthesize the research into a written or an oral presentation that: (D) uses quotations to support ideas and an appropriate form of documentation to acknowledge sources (e.g., bibliography, works cited).	(12) Inquiry and research: listening, speaking, reading, writing, and thinking using multiple texts. The student engages in both short-term and sustained recursive inquiry processes for a variety of purposes. The student is expected to: (I) display academic citations and use source materials ethically; and	
(26) Listening and Speaking/Listening. Students will use comprehension skills to listen attentively to others in formal and informal settings. Students will continue to apply earlier standards with greater complexity. Students are expected to: (A) listen to and interpret a speaker's messages (both verbal and nonverbal) and ask questions to clarify the speaker's purpose and perspective;	(1) Developing and sustaining foundational language skills: listening, speaking, discussion, and thinkingoral language. The student develops oral language through listening, speaking, and discussion. The student is expected to: (A) listen actively to interpret a message, ask clarifying questions, and respond appropriately;	
(26) Listening and Speaking/Listening. Students will use comprehension skills to listen attentively to others in formal and informal settings. Students will continue to apply earlier standards with greater complexity. Students are expected to: (B) follow and give oral instructions that include multiple action steps; and	(1) Developing and sustaining foundational language skills: listening, speaking, discussion, and thinkingoral language. The student develops oral language through listening, speaking, and discussion. The student is expected to: (B) follow and give oral instructions that include multiple action steps;	
(26) Listening and Speaking/Listening. Students will use comprehension skills to listen attentively to others in formal and informal settings. Students will continue to apply earlier standards with greater complexity. Students are expected to: (C) paraphrase the major ideas and supporting evidence in formal and informal presentations.		

Current TEKS (2009 2010)	Revised TEKS (2019 2020)	Notes
(27) Listening and Speaking/Speaking. Students speak clearly and to the point, using the conventions of language. Students will continue to apply earlier standards with greater complexity. Students are expected to give an organized presentation with a specific point of view, employing eye contact, speaking rate, volume, enunciation, natural gestures, and conventions of language to communicate ideas effectively.	 (1) Developing and sustaining foundational language skills: listening, speaking, discussion, and thinking—oral language. The student develops oral language through listening, speaking, and discussion. The student is expected to: (C) give an organized presentation with a specific stance and position, employing eye contact, speaking rate, volume, enunciation, natural gestures, and conventions of language to communicate ideas effectively; and (6) Response skills: listening, speaking, reading, writing, and thinking using multiple texts. The student responds to an increasingly challenging variety of sources that are read, heard, or viewed. The student is expected to: (H) respond orally or in writing with appropriate register, vocabulary, tone, and voice; and 	
(28) Listening and Speaking/Teamwork. Students work productively with others in teams. Students will continue to apply earlier standards with greater complexity. Students are expected to participate in student-led discussions by eliciting and considering suggestions from other group members and by identifying points of agreement and disagreement.	(1) Developing and sustaining foundational language skills: listening, speaking, discussion, and thinking—oral language. The student develops oral language through listening, speaking, and discussion. The student is expected to: (D) participate in student-led discussions by eliciting and considering suggestions from other group members, taking notes, and identifying points of agreement and disagreement.	
Figure 19: Reading/Comprehension Skills.		
Figure 19: Reading/Comprehension Skills. Students use a flexible range of metacognitive reading skills in both assigned and independent reading to understand an author's message. Students will continue to apply earlier standards with greater depth in increasingly more complex texts as they become self-directed, critical readers. The student is expected to: (A) establish purposes for reading selected texts based upon own or others' desired outcome to enhance comprehension;	(5) Comprehension skills: listening, speaking, reading, writing, and thinking using multiple texts. The student uses metacognitive skills to both develop and deepen comprehension of increasingly complex texts. The student is expected to: (A) establish purpose for reading assigned and self-selected text;	Specificity has been added to include student- selected text.
Figure 19: Reading/Comprehension Skills. Students use a flexible range of metacognitive reading skills in both assigned and independent reading to understand an author's message. Students will continue to apply earlier standards with greater depth in increasingly more complex texts as they become self-directed, critical readers. The student is expected to: (B) ask literal, interpretive, evaluative, and universal questions of text;	(5) Comprehension skills: listening, speaking, reading, writing, and thinking using multiple texts. The student uses metacognitive skills to both develop and deepen comprehension of increasingly complex texts. The student is expected to: (B) generate questions about text before, during, and after reading to deepen understanding and gain information;	This SE focuses on the timing of questions (i.e. before, during and after) but does not specify the types of questions that the reader will ask.

Current TEKS (2009 2010)	Revised TEKS (2019 2020)	Notes
Figure 19: Reading/Comprehension Skills. Students use a flexible range of metacognitive reading skills in both assigned and independent reading to understand an author's message. Students will continue to apply earlier standards with greater depth in increasingly more complex texts as they become self-directed, critical readers. The student is expected to: (C) monitor and adjust comprehension (e.g., using background knowledge; creating sensory images; rereading a portion aloud; generating questions);	(5) Comprehension skills: listening, speaking, reading, writing, and thinking using multiple texts. The student uses metacognitive skills to both develop and deepen comprehension of increasingly complex texts. The student is expected to: (D) create mental images to deepen understanding; (I) monitor comprehension and make adjustments such as re-reading, using background knowledge, asking questions, and annotating when understanding breaks down.	
Figure 19: Reading/Comprehension Skills. Students use a flexible range of metacognitive reading skills in both assigned and independent reading to understand an author's message. Students will continue to apply earlier standards with greater depth in increasingly more complex texts as they become self-directed, critical readers. The student is expected to: (D) make inferences about text and use textual evidence to support understanding;	(5) Comprehension skills: listening, speaking, reading, writing, and thinking using multiple texts. The student uses metacognitive skills to both develop and deepen comprehension of increasingly complex texts. The student is expected to: (F) make inferences and use evidence to support understanding;	
Figure 19: Reading/Comprehension Skills. Students use a flexible range of metacognitive reading skills in both assigned and independent reading to understand an author's message. Students will continue to apply earlier standards with greater depth in increasingly more complex texts as they become self-directed, critical readers. The student is expected to: (E) summarize, paraphrase, and synthesize texts in ways that maintain meaning and logical order within a text and across texts; and	(6) Response skills: listening, speaking, reading, writing, and thinking using multiple texts. The student responds to an increasingly challenging variety of sources that are read, heard, or viewed. The student is expected to: (D) paraphrase and summarize texts in ways that maintain meaning and logical order;	
Figure 19: Reading/Comprehension Skills. Students use a flexible range of metacognitive reading skills in both assigned and independent reading to understand an author's message. Students will continue to apply earlier standards with greater depth in increasingly more complex texts as they become self-directed, critical readers. The student is expected to: (F) make connections (e.g., thematic links, author analysis) between and across multiple texts of various genres, and provide textual evidence.	 (5) Comprehension skills: listening, speaking, reading, writing, and thinking using multiple texts. The student uses metacognitive skills to both develop and deepen comprehension of increasingly complex texts. The student is expected to: (E) make connections to personal experiences, ideas in other texts, and society; (6) Response skills: listening, speaking, reading, writing, and thinking using multiple texts. The student responds to an increasingly challenging variety of sources that are read, heard, or viewed. The student is expected to: (A) describe personal connections to a variety of sources, including self-selected texts; 	
	New TEKS	

Current TEKS (2009 2010)	Revised TEKS (2019 2020)	Notes
	(4) Developing and sustaining foundational language skills: listening, speaking, reading, writing, and thinkingself-sustained reading. The student reads grade-appropriate texts independently. The student is expected to self-select text and read independently for a sustained period of time.	
	(5) Comprehension skills: listening, speaking, reading, writing, and thinking using multiple texts. The student uses metacognitive skills to both develop and deepen comprehension of increasingly complex texts. The student is expected to: (C) make, correct, or confirm predictions using text features, characteristics of genre, and structures;	
	(6) Response skills: listening, speaking, reading, writing, and thinking using multiple texts. The student responds to an increasingly challenging variety of sources that are read, heard, or viewed. The student is expected to: (E) interact with sources in meaningful ways such as notetaking, annotating, freewriting, or illustrating;	
	(6) Response skills: listening, speaking, reading, writing, and thinking using multiple texts. The student responds to an increasingly challenging variety of sources that are read, heard, or viewed. The student is expected to: (F) respond using newly acquired vocabulary as appropriate;	
	(6) Response skills: listening, speaking, reading, writing, and thinking using multiple texts. The student responds to an increasingly challenging variety of sources that are read, heard, or viewed. The student is expected to: (G) discuss and write about the explicit or implicit meanings of text;	
	(6) Response skills: listening, speaking, reading, writing, and thinking using multiple texts. The student responds to an increasingly challenging variety of sources that are read, heard, or viewed. The student is expected to: (I) reflect on and adjust responses as new evidence is presented.	
	(7) Multiple genres: listening, speaking, reading, writing, and thinking using multiple textsliterary elements. The student recognizes and analyzes literary elements within and across increasingly complex traditional, contemporary, classical, and diverse literary texts. The student is expected to: (B) analyze how the characters' internal and external responses develop the plot;	

Current TEKS (2009 2010)	Revised TEKS (2019 2020)	Notes
	(7) Multiple genres: listening, speaking, reading, writing, and thinking using multiple textsliterary elements. The student recognizes and analyzes literary elements within and across increasingly complex traditional, contemporary, classical, and diverse literary texts. The student is expected to: (D) analyze how the setting, including historical and cultural settings, influences character and plot development.	
	(8) Multiple genres: listening, speaking, reading, writing, and thinking using multiple textsgenres. The student recognizes and analyzes genre-specific characteristics, structures, and purposes within and across increasingly complex traditional, contemporary, classical, and diverse texts. The student is expected to: (A) demonstrate knowledge of literary genres such as realistic fiction, adventure stories, historical fiction, mysteries, humor, and myths;	
	(8) Multiple genres: listening, speaking, reading, writing, and thinking using multiple textsgenres. The student recognizes and analyzes genre-specific characteristics, structures, and purposes within and across increasingly complex traditional, contemporary, classical, and diverse texts. The student is expected to: (B) analyze the effect of meter and structural elements such as line breaks in poems across a variety of poetic forms;	
	(8) Multiple genres: listening, speaking, reading, writing, and thinking using multiple textsgenres. The student recognizes and analyzes genre-specific characteristics, structures, and purposes within and across increasingly complex traditional, contemporary, classical, and diverse texts. The student is expected to: (C) analyze how playwrights develop characters through dialogue and staging;	
	 (8) Multiple genres: listening, speaking, reading, writing, and thinking using multiple textsgenres. The student recognizes and analyzes genre-specific characteristics, structures, and purposes within and across increasingly complex traditional, contemporary, classical, and diverse texts. The student is expected to: (D) analyze characteristics and structural elements of informational text, including: (i) the controlling idea or thesis with supporting evidence; (ii) features such as introduction, foreword, preface, references, or acknowledgements to gain background information; and 	

Current TEKS (2009 2010)	Revised TEKS (2019 2020)	Notes
	(8) Multiple genres: listening, speaking, reading, writing, and thinking using multiple textsgenres. The student recognizes and analyzes genre-specific characteristics, structures, and purposes within and across increasingly complex traditional, contemporary, classical, and diverse texts. The student is expected to: (E) analyze characteristics and structures of argumentative text by: (i) identifying the claim; (ii) explaining how the author uses various types of evidence to support the argument; (iii) identifying the intended audience or reader; and	
	(8) Multiple genres: listening, speaking, reading, writing, and thinking using multiple textsgenres. The student recognizes and analyzes genre-specific characteristics, structures, and purposes within and across increasingly complex traditional, contemporary, classical, and diverse texts. The student is expected to: (F) analyze characteristics of multimodal and digital texts.	Multimodal texts incorporate more than one genre within a single text.
	(9) Author's purpose and craft: listening, speaking, reading, writing, and thinking using multiple texts. The student uses critical inquiry to analyze the authors' choices and how they influence and communicate meaning within a variety of texts. The student analyzes and applies author's craft purposefully in order to develop his or her own products and performances. The student is expected to: (C) analyze the author's use of print and graphic features to achieve specific purposes;	
	(9) Author's purpose and craft: listening, speaking, reading, writing, and thinking using multiple texts. The student uses critical inquiry to analyze the authors' choices and how they influence and communicate meaning within a variety of texts. The student analyzes and applies author's craft purposefully in order to develop his or her own products and performances. The student is expected to: (F) analyze how the author's use of language contributes to mood and voice; and	
	(9) Author's purpose and craft: listening, speaking, reading, writing, and thinking using multiple texts. The student uses critical inquiry to analyze the authors' choices and how they influence and communicate meaning within a variety of texts. The student analyzes and applies author's craft purposefully in order to develop his or her own products and performances. The student is expected to: (G) explain the differences between rhetorical devices and logical fallacies.	

Current TEKS (2009 2010)	Revised TEKS (2019 2020)	Notes
	(11) Composition: listening, speaking, reading, writing, and thinking using multiple textsgenres. The student uses genre characteristics and craft to compose multiple texts that are meaningful. The student is expected to: (C) compose multi-paragraph argumentative texts using genre characteristics and craft; and	
	(12) Inquiry and research: listening, speaking, reading, writing, and thinking using multiple texts. The student engages in both short-term and sustained recursive inquiry processes for a variety of purposes. The student is expected to: (H) examine sources for: (ii) faulty reasoning such as hyperbole, emotional appeals, and stereotype;	