Anchor Writing Standard #1 for grades 9–12: Write arguments Anchor Writing Standard #1 for grades 6-8: Write arguments to support claims with clear reasons and relevant evidence. to support claims in an analysis of substantive topics or texts, using valid reasoning and relevant and sufficient evidence. Grade 6 Grade 7 Grade 8 Grades 9/10 **Grades 11/12** 1c. Use words, phrases, 1c. Use words, phrases, and 1c. Use words, phrases, 1c. Use words, phrases, and 1c. Use words, phrases, and and clauses to clarify the clauses to create cohesion and clauses to create clauses to link the major clauses as well as varied syntax relationships among claim(s) and clarify the relationships cohesion and clarify the sections of the text, create to link the major sections and reasons. among claim(s), reasons, and relationships among claim(s), cohesion, and clarify the of the text, create cohesion, evidence. counterclaims, reasons, and relationships between claim(s) and clarify the relationships evidence. and reasons, between reasons between claim(s) and and evidence, and between reasons, between reasons claim(s) and counterclaims. and evidence, and between claim(s) and counterclaims. 2c. Use appropriate and varied transitions and syntax to link the major sections of the text, create cohesion, and clarify the relationships among complex ideas and concepts. 3d. Use precise words and phrases, telling details, and sensory language to

convey a vivid picture of the experiences, events, setting, and/or characters.