MONTANA EDUCATIONAL CONSORTIUM

Grades 9-12 English Language Arts Curriculum
Reading Standards for Literature (RL)

Cluster: Key Ideas and Details
RL1 CCR Anchor Standard: 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.
9-10 RL 1 Cite strong and thorough textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text, including works by and about American Indians.
Essential Skills and Knowledge
1. Demonstrate the behaviors of a strategic reader.

2. Analyze text clues that affect meaning.

3. Analyze relevant denotative, connotative, and figurative language.
4. Analyze and evaluate available evidence for thoroughness, completeness, and relevance.
5. Participate actively and appropriately in discussions about literature.
6. Interpret, explain, and apply appropriate academic and/or domain-specific vocabulary when responding and discussing literature.
7. Use knowledge of language and its conventions when speaking and writing.
11-12 RL 1 Cite strong and thorough textual evidence to support analysis of what the text says
explicitly as well as inferences drawn from the text, including determining where the text leaves matters uncertain, including texts from American Indians.
Essential Skills and Knowledge
1. Demonstrate the behaviors of a strategic reader.
2. Analyze text clues that affect meaning.

3. Analyze relevant denotative, connotative, and figurative language.

4. Analyze and evaluate available evidence for thoroughness, completeness, and relevance.

5. Explain and analyze complexities and ambiguities in a work of literature, including Native American literature.

6. Participate actively and appropriately in discussions about literature, including Native American literature.
• Interpret, explain, and apply appropriate academic and/or domain-specific vocabulary when responding and discussing literature.
• Use knowledge of language and its conventions when speaking and writing.

RL2 CCR Anchor Standard: Determine central ideas or themes of a text and analyze their development; summarize the key supporting details and ideas.
9-10 RL 2 Determine a theme or central idea of a text, by and about American Indians, and analyze in detail its development over the course of the text, including how it emerges and is shaped and refined by specific details; provide an objective summary of the text.
Essential Skills and Knowledge
1. Objectively summarize a text by including the appropriate details
2. Analyze ideas, literary techniques, and specific details in a text that develop a theme or central idea.

3. Participate actively and appropriately in discussions about literature.

4. Interpret, explain, and apply appropriate academic and/or domain-specific vocabulary when responding and discussing literature.

5. Use knowledge of language and its conventions when speaking and writing.

Grade 11-12 students:

11- 12 RL 2 Determine two or more themes or central ideas of a text, including those by and about American Indians, and analyze their development over the course of the text, including how they interact and build on one another to produce a complex account; provide an objective summary of the text.

Essential Skills and Knowledge
1. Objectively summarize a text by including the appropriate details.

2. Analyze ideas, literary techniques, and specific details in a text that develop multiple themes or central ideas.

3. Analyze how multiple themes interact in a text and explain how they clarify and extend meaning.

4. Participate actively and appropriately in discussions about literature.

5. Interpret, explain, and apply appropriate academic and/or domain-specific vocabulary when responding and discussing literature.

6. Use knowledge of language and its conventions when speaking and writing.

RL3 CCR Anchor Standard: Analyze how and why individuals, events, and ideas develop and interact over the course of a text.

9-10 RL 3 Analyze how complex characters (e.g., those with multiple or conflicting motivations) develop over the course of a text, including those about American Indians, interact with other characters, and advance the plot or develop the theme.

Essential Skills and Knowledge
1. Analyze and explain how complex characters develop, interact, and change over the course of a text.

2. Analyze, explain, and evaluate the impact of complex characters on advancing the plot and developing the theme in a text.

3. Participate actively and appropriately in discussions about literature.

4. Interpret, explain, and apply appropriate academic and/or domain-specific vocabulary when responding and discussing literature.

5. Use knowledge of language and its conventions when speaking and writing.

11- 12 RL 3 Analyze the impact of the author’s choices regarding how to develop and relate elements of a story or drama or oral or written history(e.g., where a story is set, how the action is ordered, how the characters are introduced and developed).

Essential Skills and Knowledge
1. Demonstrate an understanding that an author deliberately makes choices that develop the narrative elements
2. Analyze and explain how an author’s choices impact the development and interaction of the narrative elements in a specific text.

3. Participate actively and appropriately in discussions about literature.

4. Interpret, explain, and apply appropriate academic and/or domain-specific vocabulary when responding and discussing literature.

5. Use knowledge of language and its conventions when speaking and writing.

Cluster: Craft & Structure
RL4 Anchor Standard: 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.

9-10 RL 4 Determine the meaning of words and phrases as they are used in the text, including
figurative and connotative meanings; analyze the cumulative impact of specific word choices on meaning and tone (e.g., how the language evokes a sense of time and place; how it sets a formal or informal tone.)

Essential Skills and Knowledge
1. Analyze the meaning, use, and effect of connotations, colloquialisms, idioms, and figurative language.

2. Analyze and explain how an author uses techniques to establish and maintain a specific literary style and tone.

3. Analyze and explain the cumulative impact of an author's deliberate manipulation of language (word choice, diction, structure) on meaning and tone.

4. Participate actively and appropriately in discussions about literature.

5. Interpret, explain, and apply appropriate academic and/or domain-specific vocabulary when responding and discussing literature.

6. Use knowledge of language and its conventions when speaking and writing.

11- 12 RL 4 Determine the meaning of words and phrases as they are used in the text, including figurative and connotative meanings; analyze the impact of specific word choices on meaning and tone, including words with multiple meanings or language that is particularly fresh, engaging, or beautiful. (Include works by Shakespeare, works by American Indian authors, as well as other authors.)

Essential Skills and Knowledge
1. Analyze the meaning, use, and effect of connotations, multiple meanings, colloquialisms, idioms, and figurative language.

2. Analyze and explain how an author uses techniques to establish and maintain a specific literary style and tone.

3. Analyze, explain, and evaluate the cumulative impact of an author’s deliberate manipulation of language (word choice, diction, structure) on meaning, imagery, mood, and tone.
4. Participate actively and appropriately in discussions about literature.

5. Interpret, explain, and apply appropriate academic and/or domain-specific vocabulary when responding and discussing literature.

6. Use knowledge of language and its conventions when speaking and writing
RL5 CCR Anchor Standard: 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
9-10 RL 5 Analyze how an author’s choices concerning how to structure a text, order events within it (e.g., parallel plots), and manipulate time (e.g., pacing, flashbacks) create such effects as mystery, tension, or surprise.

Essential Skills and Knowledge
1. Identify and explain the structural characteristics of complex narrative texts and use those characteristics when interpreting texts.

2. Analyze and explain how an author deliberately manipulates text structures, orders events, and the uses elements of time to create a specific effect and mood.

3. Participate actively and appropriately in discussions about literature.

4. Interpret, explain, and apply appropriate academic and/or domain-specific vocabulary when responding and discussing literature.

5. Use knowledge of language and its conventions when speaking and writing.

11-12 RL 5. Analyze how an author’s choices concerning how to structure specific parts of a text (e.g., the choice of where to begin or end a story, the choice to provide a comedic or tragic resolution) contribute to its overall structure and meaning as well as its aesthetic impact.

Essential Skills and Knowledge
1. Explain, analyze, and evaluate the structural characteristics of complex narrative texts and use those characteristics when interpreting texts.

2. Analyze and explain how an author’s deliberate manipulation of the internal structures of a text contributes to its overall structure, meaning, and effect.
3. Analyze the effect of an author’s decision on where to begin and/or end a story.
4. Analyze the effect of an author’s choice of a comedic or tragic resolution
5. Participate actively and appropriately in discussions about literature.

6. Interpret, explain, and apply appropriate academic and/or domain-specific vocabulary when responding and discussing literature
7. Use knowledge of language and its conventions when speaking and writing.

RL 6 CCR Anchor Standard: Assess how point of view or purpose shapes the content and style of a text.

9-10 RL 6: Analyze a particular point of view or cultural experience reflected in a work of literature from outside the United States, drawing on a wide reading of world literature.
Essential Skills and Knowledge
1. Understand, appreciate, and make connections with different cultures and points of view
2. Identify, analyze and explain the influence, effect, or impact of historical and/or cultural experience on narrative text.

3. Analyze the significance and effect of the author’s point of view and biographical experiences on narrative text.

4. Participate actively and appropriately in discussions about literature.

5. Interpret, explain, and apply appropriate academic and/or domain-specific vocabulary when responding and discussing literature.
6. Use knowledge of language and its conventions when speaking and writing.

11-12 RL 6: Analyze a case in which grasping point of view requires distinguishing what is directly stated in a text from what is really meant (e.g., satire, sarcasm, irony, or understatement).

Essential Skills and Knowledge
1. Analyze and evaluate the appropriateness of a specific tone and/or shift in tone for a particular purpose, character, speaker, or situation
2. Analyze, and explain the implied meaning of the text.

3. Distinguish among types of irony (e.g., verbal, situational, dramatic).

4. Analyze and evaluate the overall effect of the use of irony and its impact on achieving the author’s purpose.

5. Analyze the characteristics of particular literary subgenres (e.g., satire, farce, sarcasm, understatement, parody, allegory) as they create meaning and achieve the author’s purpose.
6. Participate actively and appropriately in discussions about literature.

7. Interpret, explain, and apply appropriate academic and/or domain-specific vocabulary when responding and discussing literature.

8. Use knowledge of language and its conventions when speaking and writing.

Cluster: Integration of Knowledge and Ideas
RL 7 CCR Anchor: Standard Integrate and evaluate content presented in diverse formats and media, including visually and quantitatively, as well as in words
9-10 RL 7: Analyze the representation of a subject or a key scene in two different artistic mediums, including what is emphasized or absent in each treatment (e.g., Auden’s “Musée des Beaux Arts” and Breughel’s Landscape with the Fall of Icarus, Painting: American Progress, by John Gast (circa 1872) with "Birthright," a poem, by M.L. Smoker in Another Attempt at Rescue).

Essential Skills and Knowledge
1. Demonstrate the behaviors of a strategic reader, listener, or viewer of a variety of literary forms.

2. Compare and contrast significant ideas between two different artistic mediums.

3. Analyze and evaluate the author’s choice of details to include and exclude in order to convey meaning in print and non-print text.

4. Analyze and evaluate the effectiveness of organization and structure in order to accomplish a purpose in print and non-print text.

5. Participate actively and appropriately in discussions about literature.

6. Interpret, explain, and apply appropriate academic and/or domain-specific vocabulary when responding and discussing literature.

7. Use knowledge of language and its conventions when speaking and writing.
11-12 RL 7 Analyze multiple interpretations of a story, drama, or poem (e.g., recorded or live production of a play or recorded novel or poetry), or traditional American Indian oral histories, evaluating how each version interprets the source text. (Include at least one play by Shakespeare and one play by an American dramatist.)
Essential Skills and Knowledge
1. Demonstrate the behaviors of a strategic reader, listener, or viewer of a variety of literary forms.

2. Compare and contrast significant ideas between multiple interpretations of the source text.

3. Analyze and evaluate the effectiveness of an author’s interpretation of themes or central ideas found in different versions of a story, drama, or poem.
4. Analyze and evaluate the effectiveness of organization and structure in order to accomplish a purpose in multiple interpretations of a story, drama or poem.

5. Participate actively and appropriately in discussions about literature.
6. Interpret, explain, and apply appropriate academic and/or domain-specific vocabulary when responding and discussing literature.

7. Use knowledge of language and its conventions when speaking and writing.

RL8 CCR Anchor Standard: 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.

9-10 RL 8: Not applicable to literature
11-12 RL 8: Not applicable to literature
RL9 CCR Anchor Standard: Analyze how two or more texts address similar themes or topics in order to build knowledge or to compare the approaches the authors take.

9- 10 RL 9: Analyze how an author draws on and transforms source material in a specific work (e.g., how Shakespeare treats a theme or topic from Ovid or the Bible or how a later author draws on a play by Shakespeare or how American Indian stories and oral histories appear in contemporary works, such as James Welch’s Fools Crow, the author retells the Pikuni traditional story, “Star Boy”).

Essential Skills and Knowledge
1. Demonstrate understanding of why certain literary themes transcend time.

2. Analyze specific universal themes of the human condition and how they are transformed by different authors.

3. Participate actively and appropriately in discussions about literature.

4. Interpret, explain, and apply appropriate academic and/or domain-specific vocabulary when responding and discussing literature.

5. Use knowledge of language and its conventions when speaking and writing.
11- 12 RL 9: Demonstrate knowledge of eighteenth-, nineteenth- and early-twentieth-century foundational works of American literature, including American Indian works, including how two or more texts from the same period treat similar themes or topics
Essential Skills and Knowledge
1. Analyze and explain themes common to specific time periods in American history.

2. Analyze and evaluate the impact of historical and/or cultural experiences on literary themes or topics.

3. Compare and contrast the treatment of similar themes or topics by two or more authors of the same time period.

4. Participate actively and appropriately in discussions about literature.

5. Interpret, explain, and apply appropriate academic and/or domain-specific vocabulary when responding and discussing literature.

RL10 CCR Anchor Standard: Read and comprehend complex literary and informational texts independently and proficiently.

9-10 RL 10: By the end of grade 9, read and comprehend literature, including stories, dramas, and poems, in the grades 9-10 text complexity band proficiently, with scaffolding as needed at the high end of the range. By the end of grade 10, read and comprehend literature, including stories dramas, and poems, at the end of the grades 9-10 text complexity band independently and proficiently.

Essential Skills and Knowledge
1. Demonstrate understanding of a wide range of sufficiently complex literary texts representing diverse cultures, perspectives, ethnicities, and time periods.

2. Comprehend texts of steadily increasing complexity, with scaffolding as needed.

3. As an emerging adult reader, set personal reading goals to self select and explore texts of different genres and increasing complexity.

4. Participate actively and appropriately in discussions about literature.

5. Interpret, explain, and apply appropriate academic and/or domain-specific vocabulary when responding and discussing literature.

6. Use knowledge of language and its conventions when speaking and writing.

11-12 RL10: By the end of grade 11, read and comprehend literature, including stories, dramas, and poems, in the grades 11-CCR text complexity band proficiently, with scaffolding as needed at the high end of the range. By the end of grade 12, read and comprehend literature, including stories dramas, and poems, at the high end of the grades 11-CCR text complexity band independently and proficiently.

Essential Skills and Knowledge
1. Demonstrate understanding of a wide range of sufficiently complex literary texts representing diverse cultures, perspectives, ethnicities, and time periods.

2. Comprehend texts of steadily increasing complexity.

3. As an emerging adult reader, set personal reading goals to self-select and explore texts of different genres and increasing complexity.

4. Participate actively and appropriately in discussions about literature. Interpret, explain, and apply appropriate academic and/or domain-specific vocabulary when responding and discussing literature.

5. Use knowledge of language and its conventions when speaking and writing
Reading Standards for Informational Text (RI)

R1 CCR Anchor Standard: 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.

9-10 RI1: Cite strong and thorough textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text.

Essential Skills and Knowledge
1. Demonstrate the behaviors of a strategic reader.

2. Analyze text clues that affect meaning.

3. Analyze relevant denotative, connotative, and figurative language.
4. Evaluate available evidence for thoroughness, completeness, and relevance.

5. Participate actively and appropriately in discussions about informational text.

6. Interpret, explain, and apply appropriate academic and/or domain-specific vocabulary when responding and discussing informational text.

7. Use knowledge of language and its conventions when speaking and writing.

11-12 RI1: Cite strong and thorough textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text, including determining where the text leaves matters uncertain.

Essential Skills and Knowledge
1. Demonstrate the behaviors of a strategic reader.

2. Analyze text clues that affect meaning.

3. Analyze relevant denotative, connotative, and figurative language.

4. Evaluate available evidence for thoroughness, completeness, and relevance.

5. Explain and analyze complexities and ambiguities in informational text.

6. Participate actively and appropriately in discussions about informational text.

7. Interpret, explain, and apply appropriate academic and/or domain-specific vocabulary when responding and discussing informational text.

8. Use knowledge of language and its conventions when speaking and writing.

RI2 CCR Anchor Standard: Determine central ideas or themes of a text and analyze their development; summarize the key supporting details and ideas.

9-10 RI2: Determine a central idea of a text and analyze its development over the course of the text, including how it emerges and is shaped and refined by specific details; provide an objective summary of the text.

Essential Skills and Knowledge
1. Objectively summarize a text by including the appropriate key ideas, issues, and specific details.

2. Analyze ideas, issues, rhetorical devices, and specific details in a text that develop the central idea and/or claim.

3. Participate actively and appropriately in discussions about informational text.

4. Interpret, explain, and apply appropriate academic and/or domain-specific vocabulary when responding and discussing informational text.

5. Use knowledge of language and its conventions when speaking and writing.

11-12 RI2: Determine two or more central ideas of a text and analyze their development over the course of the text, including how they interact and build on one another to produce a complex analysis; provide an objective summary of the text.

Essential Skills and Knowledge
1. Objectively summarize a text by including the appropriate key ideas, issues, and specific details.

2. Analyze how multiple topics, central ideas, and/or claims interact in a text and explain how they clarify and extend meaning.

3. Analyze ideas, issues, rhetorical devices, and specific details in a text that develop multiple topics, central ideas and/or claims.

4. Participate actively and appropriately in discussions about informational text.

5. Interpret, explain, and apply appropriate academic and/or domain-specific vocabulary when responding and discussing informational text.
6. Use knowledge of language and its conventions when speaking and writing.

RI3 CCR Anchor Standard: Analyze how and why individuals, events, and ideas develop and interact over the course of a text.

9-10 RI3: Analyze how an author unfolds an analysis or series of ideas or events, including the order in which the points are made, how they are introduced and developed, and the connections that are drawn between them.

Essential Skills and Knowledge
1. Analyze and explain the structure of an informational text and how it contributes to meaning and/or purpose.

2. Analyze and explain the impact of events and individuals in informational texts.

3. Analyze, explain, and evaluate the author’s development of ideas and concepts within informational texts.

4. Analyze and explain the interrelationships among ideas and concepts within informational texts.

5. Participate actively and appropriately in discussions about informational text.

6. Interpret, explain, and apply appropriate academic and/or domain-specific vocabulary when responding and discussing informational text.

7. Use knowledge of language and its conventions when speaking and writing.

11-12 RI3: Analyze a complex set of ideas or sequence of events and explain how specific individuals, ideas, or events interact and develop over the course of the text.

Essential Skills and Knowledge
1. Analyze and explain the structure of an informational text and how it contributes to meaning and/or purpose.

2. Analyze, explain, and evaluate the author’s development of complex ideas, concepts, events, and individuals within informational texts.

3. Analyze and explain the interrelationship among complex ideas, concepts, individuals, and sequence of events within informational texts.

4. Participate actively and appropriately in discussions about informational text.

5. Interpret, explain, and apply appropriate academic and/or domain-specific vocabulary when responding and discussing informational text.

6. Use knowledge of language and its conventions when speaking and writing.

RI4 CCR Anchor Standard: 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.

9-10 RI4: Determine the meaning of words and phrases as they are used in the text, including figurative, connotative, and technical meanings; analyze the cumulative impact of specific word choices on meaning and tone (e.g., how the language of a court opinion differs from that of a newspaper, or how American Indian treaty language differs from everyday speech).
Essential Skills and Knowledge
1. Analyze the meaning, use, and effect of word connotations, multiple meanings, and technical vocabulary.

2. Analyze the meanings of colloquialisms, idioms, figurative language, and other words and phrases as they are used in context and influence text meaning and tone.

3. Analyze and explain the cumulative impact of the author’s manipulation of language (syntax, diction) on meaning and tone.

4. Compare and contrast the syntax and tone of informational texts written for differing audiences and purposes.

5. Participate actively and appropriately in discussions about informational text.

6. Interpret, explain, and apply appropriate academic and/or domain-specific vocabulary when responding and discussing informational text.

7. Use knowledge of language and its conventions when speaking and writing.

11-12 RI4: Determine the meaning of words and phrases as they are used in the text, including figurative, connotative, and technical meanings; analyze how an author uses and refines the meaning of a key term or terms over the course of a text. (e.g., how Madison defines faction in Federalist No. 10; how the use of “sovereignty” in official documents impacts legal and political relationships).

Essential Skills and Knowledge
1. Analyze the meaning, use, and effect of word connotations, multiple meanings, technical vocabulary, and above grade-level words.

2. Analyze the meanings of colloquialisms, idioms, figurative language, and other words and phrases as they are used in context and influence text meaning and tone.

3. Analyze, explain, and evaluate an author’s deliberate manipulation of language (syntax, diction) to create meaning and tone.

4. Trace and analyze the development of a key term(s) over the course of a text.

5. Participate actively and appropriately in discussions about informational text.

6. Interpret, explain, and apply appropriate academic and/or domain-specific vocabulary when responding and discussing informational text.

7. Use knowledge of language and its conventions when speaking and writing.

RI5 CCR Anchor Standard: 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.

9-10 RI5: Analyze in detail how an author’s ideas or claims are developed and refined by particular sentences, paragraphs, or larger portions of a text (e.g., a section or chapter).

Essential Skills and Knowledge
1. Analyze the effect of structural characteristics on meaning and/or purpose in an informational text.

2. Describe the structure of an argument; identify its claims and evidence.

3. Analyze and explain how an author deliberately manipulates language and text structures to develop and refine ideas or claims.

4. Participate actively and appropriately in discussions about informational text.

5. Interpret, explain, and apply appropriate academic and/or domain-specific vocabulary when responding and discussing informational text.

6. Use knowledge of language and its conventions when speaking and writing.

11-12 RI5: Analyze and evaluate the effectiveness of the structure an author uses in his or her exposition or argument, including whether the structure makes points clear, convincing, and engaging.

Essential Skills and Knowledge
1. Analyze and evaluate the effect of the structural characteristics on meaning and/or purpose in an informational text.

2. Describe the structure of an argument; identify its claims and evidence; and evaluate connections among evidence, inferences, and claims.

3. Analyze and evaluate the effectiveness of an author’s organization, structure, and syntax as they contribute to a text’s overall meaning, purpose, and effect.

4. Participate actively and appropriately in discussions about informational text.

5. Interpret, explain, and apply appropriate academic and/or domain-specific vocabulary when responding and discussing informational text.

6. Use knowledge of language and its conventions when speaking and writing.

RI6 CCR Anchor Standard: Assess how point of view or purpose shapes the content and style of a text.

9-10 RI6: Determine an author’s point of view or purpose in a text (e.g. including texts by and about Montana American Indians) and analyze how an author uses rhetoric to advance the point of view or purpose.

Essential Skills and Knowledge
1. Identify and explain an author’s point of view or purpose in an informational text.

2. Demonstrate understanding of rhetorical appeals.

3. Analyze and explain the author’s use of rhetoric and its contribution to meaning, point of view, and/or purpose of the text.

4. Participate actively and appropriately in discussions about informational text.

5. Interpret, explain, and apply appropriate academic and/or domain-specific vocabulary when responding and discussing informational text.

6. Use knowledge of language and its conventions when speaking and writing.

11-12 RI6: Determine an author’s point of view or purpose in a text (e.g. including texts by and about Montana American Indians) in which the rhetoric is particularly effective, analyzing how style and content contribute to the power, persuasiveness, or beauty of the text.

Essential Skills and Knowledge
1. Identify and explain an author’s point of view or purpose in an informational text.

2. Demonstrate understanding of rhetorical appeals.

3. Analyze the effectiveness of the author’s use of rhetoric and its contribution to meaning, point of view, and/or purpose of the text.

4. Analyze an author’s style and how it contributes to the purpose, meaning, tone, and effectiveness of a text.

5. Analyze how an author manipulates content, rhetoric, and style to achieve a purpose or create an effect.

6. Participate actively and appropriately in discussions about informational text.

7. Interpret, explain, and apply appropriate academic and/or domain-specific vocabulary when responding and discussing informational text.

8. Use knowledge of language and its conventions when speaking and writing.

RI7 CCR Anchor Standard: Integrate and evaluate content presented in diverse formats and media, including visually and quantitatively, as well as in words.

9-10 RI7: Analyze various accounts of a subject told in different mediums (e.g., a person’s life story in both print and multimedia), determining which details are emphasized in each account.

Essential Skills and Knowledge
1. Demonstrate the behaviors of a strategic reader, listener, or viewer of print, non-print, and digital text.

2. Analyze print, non-print, and digital text for relevant details that are emphasized in an informational text and that contribute to meaning. Compare, contrast, draw conclusions, and connect significant details and ideas between two different mediums.

3. Participate actively and appropriately in discussions about informational text.

4. Interpret, explain, and apply appropriate academic and/or domain-specific vocabulary when responding and discussing informational text.

5. Use knowledge of language and its conventions when speaking and writing.

11-12 RI7: Integrate and evaluate multiple sources of information presented in different media or formats (e.g., visually, quantitatively) as well as in words in order to address a question or solve a problem.

Essential Skills and Knowledge
1. Demonstrate the behaviors of a strategic reader, listener, or viewer of print, non-print, and digital text.

2. Analyze print, non-print, and digital text for explicit details that are relevant to addressing a question or solving a problem.

3. Compare, contrast, draw conclusions, and connect significant details and ideas between and among different media or formats.

4. Evaluate information from multiple sources of print, non-print, and digital texts, for relevance, reliability, and validity.

5. Participate actively and appropriately in discussions about informational text.

6. Integrate information from multiple sources of print, non-print, and digital texts to address a question or solve a problem.

7. Interpret, explain, and apply appropriate academic and/or domain-specific vocabulary when responding and discussing informational text
8. Use knowledge of language and its conventions when speaking and writing.

RI8 CCR Anchor Standard: 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.

9-10 RI8: Delineate and evaluate the argument and specific claims in a text within culturally diverse contexts, assessing whether the reasoning is valid and the evidence is relevant and sufficient; identify false statements and fallacious reasoning.

Essential Skills and Knowledge
1. Analyze and evaluate connections among evidence, inferences, and claims in an argument.

2. Analyze an author’s implicit and explicit assumptions and beliefs about a subject.

3. Identify and explain common logical fallacies (e.g., the appeal to pity, the personal attack, the appeal to common opinion, the false dilemma).

4. Evaluate the credibility of an author’s argument by analyzing the manipulation of language, as well as the range, sufficiency, quality, relevance, and validity of the claims.

5. Interpret, explain, and apply appropriate academic and/or domain-specific vocabulary when responding and discussing informational text.

6. Use knowledge of language and its conventions when speaking and writing.

11-12 RI8: Delineate and evaluate the reasoning in seminal U.S. texts (encompassing American Indian texts), including the application of constitutional principles and use of legal reasoning (e.g., in U.S. Supreme Court majority opinions and dissents) and the premises, purposes, and arguments in works of public advocacy (e.g., The Federalist, presidential addresses, American Indian policies).

Essential Skills and Knowledge
1. Identify and explain constitutional principles and legal reasoning in seminal U.S. texts.

2. Analyze and evaluate connections among evidence, inferences, and claims in an argument.

3. Analyze an author’s implicit and explicit assumptions and beliefs about a subject.

4. Evaluate an author’s reasoning by analyzing the manipulation of language, as well as the range, sufficiency, quality, credibility, relevance, and validity of evidence.

5. Interpret, explain, and apply appropriate academic and/or domain-specific vocabulary when responding and discussing informational text.

6. Use knowledge of language and its conventions when speaking and writing.

RI9 CCR Anchor Standard: Analyze how two or more texts address similar themes or topics in order to build knowledge or to compare the approaches the authors take.

9-10 RI9: Analyze seminal U. S. documents of historical and literary significance (e.g., Washington’s Farewell Address, the Gettysburg Address, Roosevelt’s Four Freedoms speech, King’s “Letter from Birmingham Jail,” Onondaga Chief Canassatego on Colonizing Education), including how they address related themes and concepts.

Essential Skills and Knowledge
1. Analyze and explain the historical, cultural, and literary significance of specific seminal U. S. documents.

2. Identify and explain themes and concepts common to specific time periods in American history.

3. Compare, contrast and analyze the treatment of related themes, concepts, and rhetorical devices in seminal U.S. documents.

4. Participate actively and appropriately in discussions about informational text.

5. Interpret, explain, and apply appropriate academic and/or domain-specific vocabulary when responding and discussing informational text.

6. Use knowledge of language and its conventions when speaking and writing.

11-12 RI9: Analyze seventeenth- eighteenth-, and nineteenth-century foundational U. S. documents of historical and literary significance (including the Declaration of Independence, the Preamble to the constitution, the Bill of rights, and Lincoln’s Second Inaugural Address, and American Indian treaties, Iroquois Confederacy) for their themes, purposes, and rhetorical features.

Essential Skills and Knowledge
1. Identify and explain themes and concepts common to specific time periods in American history.

2. Analyze author’s purpose in foundational U. S. documents of the seventeenth-, eighteenth-, and nineteenth- centuries.

3. Analyze and explain the historical, cultural, and literary significance of specific foundational U. S. documents of the seventeenth-, eighteenth-, and nineteenth- centuries.

4. Compare, contrast and analyze the treatment of related themes, concepts, and rhetorical devices in foundational U.S. documents of the seventeenth-, eighteenth- and nineteenth- centuries.

5. Participate actively and appropriately in discussions about informational text.

6. Interpret, explain, and apply appropriate academic and/or domain-specific vocabulary when responding and discussing informational text.

7. Use knowledge of language and its conventions when speaking and writing.

RI10 CCR Anchor Standard: Read and comprehend complex literary and informational texts independently and proficiently.

9-10 RI10: By the end of grade 9, read and comprehend literary nonfiction in the grades 9-10 text complexity band proficiently, with scaffolding as needed at the high end of the range. By the end of grade 10, read and comprehend literary nonfiction at the end of the grades 9-10 text complexity band independently and proficiently.

Essential Skills and Knowledge
1. Demonstrate understanding of a wide range of sufficiently complex literary nonfiction.

2. Comprehend texts of steadily increasing complexity, with scaffolding as needed.

3. As an emerging adult reader, set personal reading goals to self-select and explore texts of different disciplines and increasing complexity.

4. Participate actively and appropriately in discussions about informational text.

5. Interpret, explain, and apply appropriate academic and/or domain-specific vocabulary when responding and discussing informational text.

6. Use knowledge of language and its conventions when speaking and writing.

11-12 RI10: By the end of grade 11, read and comprehend literary nonfiction in the grades 11-CCR text complexity band proficiently, with scaffolding as needed at the high end of the range. By the end of grade 12, read and comprehend literary nonfiction at the high end of the grades 11-CCR text complexity band independently and proficiently.

Essential Skills and Knowledge
1. Demonstrate understanding of a wide range of sufficiently complex literary nonfiction.

2. Comprehend texts of steadily increasing complexity.

3. As an emerging adult reader, set personal reading goals to self-select and explore texts of different genres and increasing complexity.

4. Participate actively and appropriately in discussions about informational text.

5. Interpret, explain, and apply appropriate academic and/or domain-specific vocabulary when responding and discussing informational text.

6. Use knowledge of language and its conventions when speaking and writing.
Standards for Writing (W)

Cluster: Text Types and Purposes
W1 CCR Anchor Standard: Write arguments to support claims in an analysis of substantive topics or texts (including culturally diverse topics or texts), using valid reasoning and relevant and sufficient evidence.

9-10 W1: Write arguments to support claims in an analysis of substantive topics or texts (including culturally diverse topics or texts), using valid reasoning and relevant and sufficient evidence.
9-10 W1a: Introduce precise claim(s), distinguish the claim(s) from alternate or opposing claims, and create an organization that establishes clear relationships among claim(s), counterclaims, reasons, and evidence.

Essential Skills and Knowledge
1. Conduct a self-analysis of strengths and weaknesses as a writer of argument and adjust the writing process accordingly.

2. Narrow and refine the focus of a grade-appropriate complex topic.

3. Analyze the topic to target information gathering.

4. Generate and develop a well-constructed controlling idea, thesis, or claim that states, refutes, or modifies a position.

5. Choose, apply, and maintain an organizational structure appropriate to the writing purpose.

6. Gather reliable and valid information from print, non-print, and digital sources.

7. Evaluate information to determine sufficiency and relevancy.

8. Establish clear relationships among claim(s), counterclaims, reasons, and evidence.

9. Logically sequence claims, counterclaims, reasons, and evidence.

9-10 W1b: Develop claim(s) and counterclaims fairly, supplying evidence for each while pointing out the strengths and limitations of both in a manner that anticipates the audience’s knowledge level and concerns.

Essential Skills and Knowledge
1. Attend to audience knowledge, interest, and concern.

2. Use rhetorical appeals effectively.

3. Refute opposing positions and opinions fairly.

9-10 W1c: Use words, phrases, and clauses to link the major sections of the text, create cohesion, and clarify the relationships between claim(s) and reasons, between reasons and evidence, and between claim(s) and counterclaims.

Essential Skills and Knowledge
· Manipulate language and integrate ideas effectively.

1. Use a wide range of academic and domain-specific vocabulary.

2. Use words, phrases, and clauses appropriately to link the major sections of the text.

3. Demonstrate understanding and application of appropriate usage to address audience, task, and purpose.

4. Use parallel structure.

5. Use a semicolon (and perhaps a conjunctive adverb) to link two or more closely related independent clauses.

6. Use a colon to introduce a list or quotation.

7. Use a consistent style, tone, voice, and mood.

9-10 W1d: Establish and maintain a formal style and objective tone while attending to the norms and conventions of the discipline in which they are writing.

Essential Skills and Knowledge
1. Integrate quotations and citations into a written text.

2. Manipulate language through varying styles with different levels of formality, tone and purpose.

3. Use and consult print and digital reference materials to clarify precise meaning and correct usage of vocabulary and to aid in vocabulary acquisition.

4. Integrate quotations, paraphrases, and summarizations of source material appropriately into written text.

5. Use a standard format for citations.

6. Apply the editing phase of the writing process independently. Edit for: Spelling, capitalization, and punctuation, Subject-verb and pronoun-antecedent agreement, Appropriate pronoun usage, Complete sentences, Shifts in verb tense.

9-10 W1e: Provide a concluding statement or section that follows from and supports the argument presented.

Essential Skills and Knowledge
1. Write relevant, concise, and effective conclusions.

2. Apply the publishing phase of the writing process independently, using a variety of print, non-print, and digital formats.

11-12 W1: Write arguments to support claims in an analysis of substantive topics or texts (including culturally diverse topics or texts), using valid reasoning and relevant and sufficient evidence.

11-12 W1a: Introduce precise, knowledgeable claim(s), establish the significance of the claim(s), distinguish the claim(s) from alternate or opposing claims, and create an organization that logically sequences claim(s), counterclaims, reasons, and evidence.
Essential Skills and Knowledge
1. Conduct a self-analysis of strengths and weaknesses as writers of argument and adjust the writing process accordingly.

2. Narrow and refine the focus of a grade-appropriate complex topic.

3. Analyze the topic to target information gathering.

4. Generate and develop a well-constructed controlling idea, thesis, or claim that states, refutes, or modifies a position.

5. Choose, apply and maintain an organizational structure appropriate to the writing purpose.

6. Gather reliable and valid information from print and digital sources.

7. Evaluate information to determine sufficiency and relevancy.

8. Analyze the significance of opposing claims while determining which claims best support the argument.

9. Logically sequence and distinguish claims, counterclaims, reasons, and evidence.

11-12 W1b: Develop claim(s) and counterclaims fairly and thoroughly, supplying the most relevant evidence for each while pointing out the strengths and limitations of both in a manner that anticipates the audience’s knowledge level, concerns, values, and possible biases.
Essential Skills and Knowledge
1. Attend to audience knowledge, interest and concern.

2. Use rhetorical appeals effectively.

3. Refute opposing positions and opinions fairly.

11-12 W1c: Use words, phrases, and clauses as well as varied syntax to link the major sections of the text, create cohesion, and clarify the relationships between claim(s) and reasons, between reasons and evidence, and between claim(s) and counterclaims.

Essential Skills and Knowledge
1. Manipulate language appropriately and integrate ideas effectively.

2. Use a wide range of academic and domain-specific vocabulary.

3. Use words, phrases, and clauses appropriately and effectively to link the major sections of the text.

4. Vary syntax as needed to create cohesion and clarity.

5. Demonstrate understanding and application of appropriate and complex usage.

6. Use parallel structure.

7. Use a consistent style, tone, voice, and mood.

11- 12 W1d: Establish and maintain a formal style and objective tone while attending to the norms and conventions of the discipline in which they are writing.

Essential Skills and Knowledge
1. Integrate quotations and citations into a written text.

2. Manipulate language through varying styles with different levels of formality, tone and purpose.

3. Use and consult print and digital reference materials to clarify precise meaning and correct usage of vocabulary and to aid in vocabulary acquisition.

4. Integrate quotations, paraphrases, and summarizations of source material appropriately and effectively into written text.

5. Use a standard format for citations.

6. Observe hyphenation conventions.

7. Apply the editing phase of the writing process independently. Edit for spelling, capitalization, and punctuation, subject-verb and pronoun-antecedent agreement, appropriate pronoun usage, complete sentences, shifts in verb tense.

11-12 W1e: Provide a concluding statement or section that follows from and supports the argument presented.

Essential Skills and Knowledge
1. Write relevant, concise, and effective conclusions.

2. Apply the publishing phase of the writing process independently, using a variety of print, non-print, and digital formats.

Cluster: Text Types and Purposes
W2 CCR Anchor Standard: Write informative/explanatory texts to examine and convey complex ideas, concepts, and information clearly and accurately through the effective selection, organization, and analysis of content.

9-10 W2: Write informative/explanatory texts to examine and convey complex ideas, concepts, and information clearly and accurately through the effective selection, organization, and analysis of content.

9-10 W2a: Introduce a topic; organize complex ideas, concepts, and information to make important connections and distinctions; include formatting (e.g., headings), graphics (e.g., figures, tables), and multimedia when useful to aiding comprehension.

Essential Skills and Knowledge
1. Conduct a self-analysis of strengths and weaknesses as a writer of informational/explanatory text and adjust the writing process accordingly.

2. Narrow and refine the focus of a grade-appropriate complex topic.

3. Analyze the topic to target information gathering.

4. Generate and develop a well-constructed introduction that presents the topic, central idea, or concept.

5. Apply and maintain an organizational structure designed to clarify and connect complex ideas, concepts, and information.

6. Determine and gather reliable and valid facts, details, examples, and quotations from print, non-print, and digital sources.

7. Evaluate information to determine sufficiency and relevancy.

8. Use appropriate and effective formatting of headings, graphics, and multimedia.

9-10 W2b: Develop the topic with well-chosen, relevant, and sufficient facts, extended definitions, concrete details, quotations, or other information and examples appropriate to the audience’s knowledge of the topic.

Essential Skills and Knowledge
1. Attend to audience knowledge, interest, and concern.

2. Develop ideas and concepts through text structures, rhetorical patterns, appropriate strategies, and supporting evidence.

3. Integrate paraphrases and summarizations of source material appropriately into written text.

4. Integrate quotations and citations appropriately into written text.

9-10 W2c: Use appropriate and varied transitions to link the major sections of the text, create cohesion, and clarify the relationships among complex ideas and concepts.

Essential Skills and Knowledge
1. Manipulate language, use transitions, and integrate ideas effectively.

2. Demonstrate understanding and application of appropriate usage to address audience, task, and purpose.

3. Use words, phrases, and clauses appropriately to link the major sections of the text.

4. Use parallel structure.

5. Use a semicolon (and perhaps a conjunctive adverb) to link two or more closely related independent clauses.

6. Use a colon to introduce a list or quotation.

7. Use a consistent style, tone, voice, and mood.

9-10 W2d: Use precise language and domain-specific vocabulary to manage the complexity of the topic.

Essential Skills and Knowledge
1. Use a wide range of academic and domain-specific vocabulary.

2. Demonstrate an understanding of word relationships, meaning, and function in different contexts.

3. Demonstrate an appropriate use of figurative language and careful selection of words based on nuance.

4. Use and consult print and digital reference materials to clarify precise meaning and correct usage of vocabulary and to aid in vocabulary acquisition.

9-10 W2e: Establish and maintain a formal style and objective tone while attending to the norms and conventions of the discipline in which they are writing.

Essential Skills and Knowledge
1. Manipulate language using varying styles and different levels of formality, tone and purpose.

2. Appropriately integrate quotations, paraphrases, and summaries of source material into written text.

3. Use a standard format appropriately for citations.

4. Apply the editing phase of the writing process independently. Edit for spelling, capitalization, and punctuation, subject-verb and pronoun-antecedent agreement, appropriate pronoun usage, complete sentences, shifts in verb tense.

9-10 W2f: Provide a concluding statement or section that follows from and supports the information or explanation presented (e.g., articulating implications or the significance of the topic).

Essential Skills and Knowledge
1. Write relevant, concise, and effective conclusions.

2. Apply the publishing phase of the writing process independently, using a variety of print, non-print, and digital formats.

11-12 W2: Write informative/explanatory texts to examine and convey complex ideas, concepts, and information clearly and accurately through the effective selection, organization, and analysis of content.

11-12 W2a: Introduce a topic; organize complex ideas, concepts, and information so that each new element builds on that which precedes it to create a unified whole; include formatting (e.g., headings), graphics (e.g., figures, tables), and multimedia when useful to aiding comprehension.
Essential Skills and Knowledge
1. Conduct a self-analysis of strengths and weaknesses as a writer of informational/explanatory text and adjust the writing process accordingly.

2. Narrow and refine the focus of a grade-appropriate complex topic.

3. Analyze the topic to target information gathering.

4. Generate and develop a well-constructed introduction that presents the topic, central idea, or concept.

5. Attend to audience’s need by establishing and maintaining an organizational structure where information and ideas build and flow logically.

6. Determine and gather reliable and valid facts, details, examples, and quotations from print, non-print, and digital sources.

7. Evaluate information to determine sufficiency and relevancy.

8. Use appropriate and effective formatting of headings, graphics, and multimedia.

11-12 W2b: Develop the topic thoroughly by selecting the most significant and relevant facts, extended definitions, concrete details, quotations, or other information and examples appropriate to the audience’s knowledge of the topic.
Essential Skills and Knowledge
1. Attend to audience knowledge, interest, and concern.

2. Develop ideas and concepts through text structures, rhetorical patterns, appropriate strategies, and supporting evidence.

3. Integrate paraphrases and summaries of source material appropriately and effectively into written text.

4. Integrate quotations and citations appropriately and effectively into a written text.

11-12 W2c: 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.

Essential Skills and Knowledge
1. Manipulate language, use transitions, and integrate ideas effectively.

2. Vary syntax as needed to create cohesion and clarity.

3. Demonstrate understanding and application of appropriate and complex usage.

4. Observe hyphenation conventions.

5. Use and punctuate phrases and clauses appropriately and effectively to link major sections of the text.

6. Use parallel structure.

7. Use a consistent style, tone, voice, and mood.

11-12 W2d: Use precise language, domain specific vocabulary, and techniques such as metaphor, simile, and analogy to manage the complexity of the topic.

Essential Skills and Knowledge
1. Use a wide range of academic and domain-specific vocabulary.

2. Demonstrate a sophisticated use of figurative language and careful selection of words based on nuance.

3. Use and consult print and digital reference materials to clarify precise meaning and correct usage of vocabulary and to aid in vocabulary acquisition.

11-12 W2e: Establish and maintain a formal style and objective tone while attending to the norms and conventions of the discipline in which they are writing.

Essential Skills and Knowledge
1. Manipulate language using varying styles with different levels of formality, tone and purpose.

2. Integrate quotations, paraphrases, and summarizations of source material appropriately and effectively into written text.

3. Use a standard format appropriately for citations.

4. Apply the editing phase of the writing process independently. Edit for: spelling, capitalization, and punctuation, subject-verb and pronoun-antecedent agreement, appropriate pronoun usage, complete sentences, shifts in verb tense.

11-12 W2f: Provide a concluding statement or section that follows from and supports the information or explanation presented (e.g., articulating implications or the significance of the topic).

Essential Skills and Knowledge
1. Write relevant, concise, and effective conclusions
2. Apply the publishing phase of the writing process independently, using a variety of print, non-print, and digital formats.

Cluster: Text Types and Purposes
W3CCR Anchor Standard: Write narratives to develop real or imagined experiences or events using effective technique, well-chosen details, and well-structured event sequences.

9-10 W3: Write narratives to develop real or imagined experiences or events using effective technique, well-chosen details, and well-structured event sequences.

9-10 W3a: Engage and orient the reader by setting out a problem, situation, or observation, establishing one or multiple point(s) of view, and introducing a narrator and/or characters; create a smooth progression of experiences or events.

Essential Skills and Knowledge
1. Conduct a self-analysis of strengths and weaknesses as a writer of narrative text and adjust the writing process accordingly.

2. Narrow and refine the focus of a grade-appropriate complex topic.

3. Analyze the topic to target information gathering.

4. Choose, apply, and maintain an organizational structure that effectively develops the ideas and supports the writing purpose.

5. Develop an engaging introduction that presents the problem/situation, point of view(s) and narrator/characters.

6. Choose transitions and details appropriately to create a smooth progression of experiences or events.

9-10 W3b: Use narrative techniques, such as dialogue, pacing, description, reflection, and multiple plot lines, to develop experiences, events, and/or characters.

Essential Skills and Knowledge
1. Write appropriately paced, effective narratives that integrate and develop characters and multiple plot lines.

2. Apply the methods of characterization to effectively support the purpose of the narrative.

3. Develop and sustain an authentic voice that maintains the character or narrator.

4. Use and punctuate dialogue and dialect appropriately.

9-10 W3c: Use a variety of techniques to sequence events so that they build on one another to create a coherent whole.

Essential Skills and Knowledge
1. Sequence, build, and integrate events effectively and appropriately to meet the needs of the audience.

2. Use words, phrases, and clauses appropriately to transition and link plot shifts and changes.

3. Demonstrate understanding and application of appropriate usage to address audience, task, and purpose.

4. Use parallel structure.

5. Use a semicolon (and perhaps a conjunctive adverb) to link two or more closely related independent clauses.

6. Use an appropriate style, tone, voice, and/or mood to address a specific audience.

9-10 W3d: Use precise words and phrases, telling details, and sensory language to convey a vivid picture of the experiences, events, setting, and/or characters.

Essential Skills and Knowledge
1. Manipulate language, including verbs and sensory description, in order to create precise, realistic and vivid images, plots, settings, and characters.

2. Use a wide range of vocabulary and figurative language to create vivid descriptions and sensory images.

3. Apply the editing phase of the writing process independently. Edit for:

a. Spelling, capitalization, and punctuation
b. Subject-verb and pronoun-antecedent agreement
c. Appropriate pronoun usage
d. Complete sentences
e. Shifts in verb tense
4. Use a wide range of academic and domain-specific vocabulary.

5. Use and consult print and digital reference materials to clarify precise meaning and correct usage of vocabulary and to aid in vocabulary acquisition.

9-10 W3e: Provide a conclusion that follows from and reflects on what is experienced, observed, or resolved over the course of the narrative.

Essential Skills and Knowledge
1. Write a conclusion that maintains, links, follows, reflects and/or resolves the sequence of events, plot lines, and characterization of the narrative.

2. Apply the publishing phase of the writing process independently, using a variety of print, non-print, and digital formats.

11-12 W3: Write narratives to develop real or imagined experiences or events using effective technique, well-chosen details, and well-structured event sequences.

11-12 W3a: Write narratives to develop real or imagined experiences or events using effective technique, well-chosen details, and well-structured event sequences.
Essential Skills and Knowledge
1. Conduct a self-analysis of strengths and weaknesses as a writer of narrative text and adjust the writing process accordingly.

2. Narrow and refine the focus of a grade-appropriate complex topic.

3. Analyze the topic to target information gathering.

4. Choose, apply, and maintain an organizational structure appropriate to the writing purpose.

5. Develop an engaging introduction that uses effective narrative techniques.

6. Select well-chosen, appropriate, and effective details to create a smooth progression of experiences or events.

11-12 W3b: Use narrative techniques, such as dialogue, pacing, description, reflection, and multiple plot lines, to develop experiences, events, and/or characters.
Essential Skills and Knowledge
1. Write appropriately paced, effective narratives that integrate and develop characters and multiple plot lines.

2. Apply the methods of characterization to effectively support the purpose of the narrative.

3. Develop and sustain an authentic voice that maintains the character or narrator.

4. Use and punctuate dialogue and dialect appropriately.

11-12 W3c: Use a variety of techniques to sequence events so that they build on one another to create a coherent whole and build toward a particular tone and outcome (e.g., a sense of mystery, suspense, growth, or resolution).

Essential Skills and Knowledge
1. Sequence, build, and integrate events that effectively support and advance the plot of the narrative.

2. Use words, phrases, and clauses appropriately to build a particular tone and/or mood.

3. Effectively use transitions to link plot shifts and changes to build toward a conclusion, resolution, or outcome.
4. Vary syntax as needed to create cohesion and clarity.

5. Demonstrate understanding and application of appropriate and complex usage.

6. Use parallel structure.

7. Use an appropriate style, tone, voice, and/or mood to address a specific audience.

11-12 W3d: Use precise words and phrases, telling details, and sensory language to convey a vivid picture of the experiences, events, setting, and/or characters.

Essential Skills and Knowledge
1. Manipulate language, including verbs and sensory description, in order to create precise, realistic and vivid images, plots, settings, and characters.

2. Use a wide range of vocabulary and figurative language to create vivid descriptions and sensory images.

3. Observe hyphenation conventions.

4. Apply the editing phase of the writing process independently. Edit for spelling, capitalization, and punctuation, subject-verb and pronoun-antecedent agreement, appropriate pronoun usage, complete sentences, shifts in verb tense.

5. Use a wide range of academic and domain-specific vocabulary.

6. Use and consult print and digital reference materials to clarify precise meaning and correct usage of vocabulary and to aid in vocabulary acquisition.

11-12 W3e: Provide a conclusion that follows from and reflects on what is experienced, observed, or resolved over the course of the narrative.

Essential Skills and Knowledge
1. Write a conclusion that maintains, links, follows, reflects and/or resolves the sequence of events, plot lines, and characterization of the narrative.

2. Apply the publishing phase of the writing process independently, using a variety of print, non-print, and digital formats.

Cluster: Production and Distribution of Writing
W4 CCR Anchor Standard: Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience.

9-10 W4: Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience. (Grade-specific expectations for writing types are defined in standards 1-3 above.)

Essential Skills and Knowledge
See Grades 9-10: W1, W2, W3, W7, SL1a, and SL4 of CCSC Framework for specific application.

11-12 W4: Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience. (Grade-specific expectations for writing types are defined in standards 1-3 above.)

Essential Skills and Knowledge
See Grades 11-12: W1, W2, W3, W7, SL1a, and SL4 of CCSC Framework for specific application.

W5 CCR Anchor Standard: Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on addressing what is most significant for a specific purpose and audience.

9-10 W5: Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on addressing what is most significant for a specific purpose and audience. (Editing for conventions should demonstrate command of Language standards 1-3 up to and including grades 9-10.)

Essential Skills and Knowledge
See Grades 9-10: W1, W2, W3, W7, and SL4 of CCSC Framework for specific application.

11-12 W5: Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on addressing what is most significant for a specific purpose and audience. (Editing for conventions should demonstrate command of Language standards 1-3 up to and including grades 11-12.)
Essential Skills and Knowledge
See Grades 11-12: W1, W2, W3, W7, and SL4 of CCSC Framework for specific application.

W6 CCR Anchor Standard: Use technology, including the internet, to produce and publish writing and to interact and collaborate with others.

9-10 W6: Use technology, including the Internet, to produce, publish, and update individual or shared writing products, taking advantage of technology’s capacity to link to other information and to display information flexibly and dynamically.

Essential Skills and Knowledge
See Grades 9-10: W1, W2, W3, W7, and SL5 of CCSC Framework for specific application.

1. Apply computer literacy and keyboarding skills at the proficient.

2. Apply and/or adapt the MD SC technology standards to the writing process as appropriate for different writing tasks, purposes, and audiences.

11-12 W6: Use technology, including the Internet, to produce, publish, and update individual or shared writing products in response to ongoing feedback, including new arguments or information.

Essential Skills and Knowledge
See Grades 11-12: W1, W2, W3, W7, and SL5 of CCSC Framework for specific application.

1. Apply computer literacy and keyboarding skills at the proficient level as defined in “A Companion to the Maryland Technology Literacy Standards for Students.”

2. Apply and/or adapt the MD SC technology standards to the writing process as appropriate for different writing tasks, purposes, and audiences.

W7 CCR Anchor Standard: Conduct short as well as more sustained research projects based on focused questions, demonstrating understanding of the subject under investigation.

9-10 W7: Conduct short as well as more sustained research projects to answer a question (including a self-generated question) or solve a problem; narrow or broaden the inquiry when appropriate; synthesize multiple sources on the subject, demonstrating understanding of the subject under investigation.

Essential Skills and Knowledge
See CCSS Grades 9-10: W1, W2, W7, SL2, RI.5, RI.7, and RI.8 for specific application.

1. Define a problem, formulate questions, and refine either or both to meet a personal and/or assigned information need.

2. Identify, locate, evaluate, and select resources and sources in a wide variety of formats to meet the information need in an ethical manner.

3. Find, generate, record, and organize information relevant to the information need in an ethical manner.

4. Interpret recorded data/information to create new understandings, and knowledge related to the information need in an ethical manner.

5. Share findings/conclusions in an appropriate format to support written, oral, and multimedia information products and evaluate the product and the process in an ethical manner.

11-12 W7: Conduct short as well as more sustained research projects to answer a question (including a self-generated question) or solve a problem; narrow or broaden the inquiry when appropriate; synthesize multiple sources on the subject, demonstrating understanding of the subject under investigation.

Essential Skills and Knowledge
See CCSS Grades 11-12: W1, W2, W7, SL2, RI.5, RI.7, and RI.8 for specific application.

1. Define a problem, formulate questions, and refine either or both meet a personal and/or assigned information need.

2. Identify, locate, evaluate, and select resources and sources in a wide variety of formats to meet the information need in an ethical manner.

3. Find, generate, record, and organize information relevant to the information need in an ethical manner.

4. Interpret recorded data/information to create new understandings, and knowledge related to the information need in an ethical manner.

5. Share findings/conclusions in an appropriate format to support written, oral, and multimedia information products and evaluate the product and the process in an ethical manner.

W8 CCR Anchor Standard: Gather relevant information from multiple print and digital sources, assess the credibility and accuracy of each source, and integrate the information while avoiding plagiarism.

9-10 W8: Gather relevant information from multiple authoritative print and digital sources, using advanced searches effectively; assess the usefulness of each source in answering the research question; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and following a standard format for citation.
Essential Skills and Knowledge
See Grades 9-10: W1, W2, W3 and W7 of CCSC Framework for specific application.

1. With guidance and support, adjust the writing process as appropriate for different writing tasks, purposes, and audiences.

11-12 W10: 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.

Essential Skills and Knowledge
See Grades 11-12: W1, W2, W3 and W7 of CCSC Framework for specific application.

1. With guidance and support, adjust the writing process as appropriate for different writing tasks, purposes, and audiences.

Speaking and Listening Standards (SL)

Cluster: Comprehension and Collaboration
SL1 CCR Anchor Standard: Prepare and participate effectively in a range of conversations and collaborations with diverse partners, building on others’ ideas and expressing their own clearly and persuasively.

9-10SL1: Initiate and participate effectively in a range of collaborative discussions (one-on-one, in groups, and teacher-led) with diverse partners on grades 9-10 topics, texts, and issues, building on others’ ideas and expressing their own clearly and persuasively.

9-10SL1a: Come to discussions prepared, having read and researched material under study; explicitly draw on that preparation by referring to evidence from texts and other research on the topic or issue to stimulate a thoughtful, well-reasoned exchange of ideas.

Essential Skills and Knowledge
1. Apply the reading strategies and the research process independently.

2. Choose, apply, and maintain an organizational structure appropriate to the purpose.

3. Demonstrate comfort and independence in collaborative groups such as literature circles, fishbowl discussions, and Socratic seminar.

4. Brainstorm and make connections to issues in material under study.

5. Evaluate usefulness, bias, and validity of material under study
9-10SL1b: Work with peers to set rules for collegial discussions and decision-making (e.g., informal consensus, taking votes on key issues, presentation of alternate views), clear goals and deadlines, and individual roles as needed.

Essential Skills and Knowledge
1. Demonstrate independence in decision-making, goal setting, and deadlines.

2. Demonstrate comfort and independence in the participation of collegial discussions.

9-10SL1c: Propel conversations by posing and responding to questions that relate the current discussion to broader themes or larger ideas; actively incorporate others into the discussion; and clarify, verify, or challenge ideas and conclusions.
Essential Skills and Knowledge
1. Demonstrate comfort and independence with open-ended questions and shared inquiry.

2. Monitor discussions for clarity, relevancy, and dissemination of ideas and information.

3. Elicit participation and opinions; and appropriately challenge ideas.

4. Demonstrate command of the conventions of standard English and usage when speaking.

9-10SL1d: Respond thoughtfully to diverse perspectives, summarize points of agreement and disagreement, and when warranted, qualify or justify their own views and understanding and make new connections in light of the evidence and reasoning presented.

Essential Skills and Knowledge
1. Paraphrase, summarize, justify, and synthesize information and ideas during discussion.

2. Connect with different points of view, remain open-minded, and reassess viewpoints.

3. Understand and use appropriate professional persuasive techniques and conflict-resolution skills. Demonstrate command of the conventions of standard English and usage when speaking.

11-12SL1: Initiate and participate effectively in a range of collaborative discussions (one-on-one, in groups, and teacher-led) with diverse partners on grades 11-12 topics, texts, and issues, building on others’ ideas and expressing their own clearly and persuasively.

11-12SL1a: Come to discussions prepared, having read and researched material under study; explicitly draw on that preparation by referring to evidence from texts and other research on the topic or issue to stimulate a thoughtful, well-reasoned exchange of ideas.
Essential Skills and Knowledge
1. Apply reading strategies and the research process independently.

2. Choose, apply, and maintain an organizational structure appropriate to the purpose.

3. Demonstrate comfort and independence in collaborative groups such as literature circles, fishbowl discussions, and Socratic seminar.

4. Brainstorm and make connections to issues in material under study.

5. Evaluate usefulness, bias, and validity of material under study.

11-12SL1b: Work with peers to promote civil, democratic discussions and decision-making, set clear goals and deadlines, and establish individual roles as needed.
Essential Skills and Knowledge
1. Demonstrate independence in decision-making, goal setting, and deadlines.

2. Demonstrate comfort and independence in the participation of collegial discussions.

3. Apply democratic decision making independently (e.g., voting, reaching consensus)

11-12SL1c: Propel conversations by posing and responding to questions that probe reasoning and evidence; ensure a hearing for a full range of positions on a topic or issue; clarify, verify, or challenge ideas and conclusions; and promote divergent and creative perspectives.

Essential Skills and Knowledge
1. Demonstrate comfort and independence with open-ended questions and shared inquiry.

2. Monitor discussions for clarity, relevancy, and dissemination of ideas and information.

3. Elicit participation and opinions, and appropriately challenge ideas.

4. Provide unique, innovative, and visionary perspectives in reasoning and in discussing.

5. Demonstrate command of the conventions of standard English and usage when speaking.

11-12SL1d: Respond thoughtfully to diverse perspectives; synthesize comments, claims, and evidence made on all sides of an issue; resolve contradictions when possible; and determine what additional information or research is required to deepen the investigation or complete the task.

Essential Skills and Knowledge
1. Paraphrase, summarize, justify, and synthesize information and ideas during discussion.

2. Connect with different points of view, remain open-minded, and reassess viewpoints.

3. Understand and use appropriate professional persuasive techniques and conflict-resolution skills.

4. Identify and explain next steps and/or additional research for further investigation.

5. Demonstrate command of the conventions of standard English and usage when speaking.
Language Standards (L)

Cluster: Conventions of Standard English
L1 CCR Anchor Standard: Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.
9-10 L1: Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.
9-10 L1a: Use parallel structure
Essential Skills and Knowledge
1. Strengthen oral and written language by revising and editing for parallel structure when appropriate and effective.
2. Analyze and evaluate the effect of parallel structure in professional, peer, and personal writing.
9-10 L1b: Use various types of phrases (noun, verb, adjective, adverb, participial, prepositional) and clauses (independent, dependent; noun, relative, adverbial) to convey specific meanings and add variety and interest to writing or presentations.
Essential Skills and Knowledge
1. Strengthen oral and written language by revising and editing for a variety of phrases and clauses when appropriate and effective.
2. Analyze and evaluate the effect of a variety of phrases and clauses on creating interest and adding meaning to professional, peer, and personal writing.
11-12 L1: Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.
11-12 L1a: Apply the understanding that usage is a matter of convention, can change over time, and is sometimes contested.
Essential Skills and Knowledge
1. Compare and contrast changes in usage over time.
2. Apply language usage to writing and speaking as appropriate for audience and purpose.
11-12 L1b: Resolve issues of complex or contested usage, consulting references (e.g., Merriam- Webster’s Dictionary of English Usage, Garner’s modern American Usage) as needed.
Essential Skills and Knowledge
1. Demonstrate knowledge and use of print and digital reference material to correct and/or confirm language usage.
L2 CCR Anchor Standard: Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.
9-10 L2: Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.
9-10 L2a: Use a semicolon (and perhaps a conjunctive adverb) to link two or more closely related independent clauses.
Essential Skills and Knowledge
1. Analyze relationships between independent clauses to determine when a semi- colon is appropriate.
2. Strengthen writing by linking related independent clauses when appropriate and effective.
3. Analyze and evaluate professional, peer, and personal writing for the effect of varying sentence types in creating and sustaining interest.
9-10 L2b: Use a colon to introduce a list or quotation.
Essential Skills and Knowledge
1. Demonstrate knowledge of the function and use of a colon.
2. Apply the use of a colon appropriately to writing.
9-10 L2c: Spell correctly
Essential Skills and Knowledge
1. Spell correctly grade-appropriate general academic and domain-specific words.
2. Use print, digital, and internalized knowledge resources to support correct spelling.
11-12 L2: Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.
11-12 L2a: Observe hyphenation conventions.
Essential Skills and Knowledge
1. Demonstrate knowledge of the function and use of hyphenation.
2. Strengthen written language through the use of a hyphen when appropriate and effective.
3. Strengthen writing by revising and editing for the use of hyphenation. Analyze and evaluate professional, peer, and personal writing for the effect of varying sentence types in creating and sustaining interest.
11-12 L2b: Spell correctly.
Essential Skills and Knowledge
1. Spell correctly grade-appropriate general academic and domain-specific words.
2. Use print, digital, and internalized knowledge resources to support correct spelling.
11-12 L2c: Not applicable to the grades 11-12 strand.
Cluster: Knowledge of Language
L3 CCR Anchor Standard: 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.
9-10 L3: 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.
9-10 L3a: Write and edit work so that it conforms to the guidelines in a style manual (e.g., MLA Handbook, Turabian’s Manual for Writers) appropriate for the discipline and writing type.
Essential Skills and Knowledge
1. Use print and digital style manuals appropriately to improve writing and speaking.
2. Demonstrate understanding of the purpose and importance of style manuals. Apply the conventions and guidelines of a specific style manual.
11-12 L3: 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.
11-12 L3a: Vary syntax for effect, consulting references (e.g., Tufte’s Artful Sentences) for guidance as needed; apply an understanding of syntax to the study of complex texts when reading.
Essential Skills and Knowledge
1. Analyze an author’s syntax to determine its effect on meaning and/or style.
2. Manipulate syntax to create interest and effect when writing.
3. Select and use print and digital references appropriately in order to improve syntax.
4. Arrange words and sentences to address audience needs, situations, and/or purposes.
5. Use grammar concepts and skills to strengthen control of oral and written language.
Cluster: Vocabulary Acquisition and Use
L4 CCR Anchor Standard: 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.
9-10 L4: Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grades 9-10 reading and content, choosing flexibly from a range of strategies.
9-10 L4a: Use context (e.g., the overall meaning of a sentence, paragraph, or text; a word’s position or function in a sentence) as a clue to the meaning of a word or phrase.
Essential Skills and Knowledge
1. Use inferences and draw conclusions while applying knowledge of various types of context clues to determine word or phrase meaning.
2. Analyze a word’s position, form, and/or function to determine meaning.
3. Revisit key words used throughout a text to determine effect and meaning.
9-10 L4b: Identify and correctly use patterns of word changes that indicate different meanings or parts of speech (e.g., analyze, analysis, analytical; advocate, advocacy).
Essential Skills and Knowledge
1. Apply an understanding of the relationship between the form and meaning of a word.
2. Recognize patterns of word changes that affect meaning or parts of speech.
9-10 L4c: Consult general and specialized reference materials (e.g., dictionaries, glossaries, thesauruses) both print and digital, to find the pronunciation of a word or determine or clarify its precise meaning, its part of speech, or its etymology.
Essential Skills and Knowledge
1. Strengthen writing and speaking by consulting reference materials, both print and digital, to confirm and refine word choice.
2. Demonstrate understanding of the history, development, and dynamic nature of the English language.
3. Demonstrate understanding of the nature and structure of language.
9-10 L4d: Verify the preliminary determination of the meaning of a word or phrase (e.g., by checking the inferred meaning in context or in a dictionary).
Essential Skills and Knowledge
1. Demonstrate the frequent and appropriate use of print and digital reference materials in order to improve comprehension of written and spoken text.
2. Strengthen writing and speaking by consulting reference materials, both print and digital, to confirm revisions and/or editorial choices
11-12 L4: Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grades 11-12 reading and content, choosing flexibly from a range of strategies.
11-12 L4a: Use context (e.g., the overall meaning of a sentence, paragraph, or text; a word’s position or function in a sentence) as a clue to the meaning of a word or phrase.
Essential Skills and Knowledge
1. Use inferences and draw conclusions while applying knowledge of various types of context clues to determine word or phrase meaning.
2. Analyze a word’s position, form, and/or function to determine meaning.
3. Revisit key words used throughout a text to determine effect and meaning.
11-12 L4b: Identify and correctly use patterns of word changes that indicate different meanings or parts of speech (e.g., conceive, conception, conceivable).
Essential Skills and Knowledge
1. Apply an understanding of the relationship between the form and meaning of a word.
2. Recognize patterns of word changes that affect meaning or parts of speech.
11-12 L4c: Consult general and specialized reference materials (e.g., dictionaries, glossaries, thesauruses) both print and digital, to find the pronunciation of a word or determine or clarify its precise meaning, its part of speech, its etymology or its standard usage.
Essential Skills and Knowledge
1. Strengthen writing and speaking by consulting reference materials, both print and digital, to confirm and refine word choice.
2. Demonstrate understanding of the history, development, and dynamic nature of the English language.
3. Demonstrate understanding of the nature and structure of language.
11-12 L4d: Verify the preliminary determination of the meaning of a word or phrase (e.g., by checking the inferred meaning in context or in a dictionary).
Essential Skills and Knowledge
1. Demonstrate the frequent and appropriate use of print and digital reference materials in order to improve comprehension of written and spoken text.
2. Strengthen writing and speaking by consulting reference materials, both print and digital, to confirm revisions and/or editorial choices.
L5 CCR Anchor Standard: Demonstrate understanding of figurative language, word relationships, and nuances in word meanings.
9-10 L5: Demonstrate understanding of figurative language, word relationships, and nuances in word meanings.
9-10 L.5a Interpret figures of speech (e.g., euphemism, oxymoron) in context and analyze their role in the text.
Essential Skills and Knowledge
1. Recognize and interpret figurative language in spoken and written language.
2. Analyze and evaluate the effect of figurative language on theme, style, and meaning.
3. Use figurative language appropriately and effectively in speaking and writing.
9-10 L5b: Analyze nuances in the meanings of words with similar denotations.
Essential Skills and Knowledge
1. Analyze professional, peer, personal oral, and written language for connotations and word relationships.
2. Manipulate written and spoken language according to connotations appropriately and effectively.
11-12 L5: Demonstrate understanding of figurative language, word relationships, and nuances in word meanings.
11-12 L5a: Interpret figures of speech (e.g., hyperbole, paradox) in context and analyze their role in the text.

Essential Skills and Knowledge
1. Recognize and interpret figurative language, word relationships, and nuances in writing and in speech.

2. Analyze the role of figurative language, word relationships, and nuances in professional, peer, and personal writing and speech.
3. Use figurative language, word relationships, and nuances appropriately and effectively in speaking and writing.
11-12 L5b: Analyze nuances in the meanings of words with similar denotations.
Essential Skills and Knowledge
1. Analyze professional, peer, personal oral, and written language for connotations, denotations, and word relationships.
2. Manipulate written and spoken language according to connotations appropriately and effectively.
L6 CCR Anchor Standard: 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 considering a word or phrase important to comprehension or expression.
9-10 L6: 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 considering a word or phrase important to comprehension or expression.

Essential Skills and Knowledge
1. Demonstrate the behaviors of a strategic reader.

2. Choose and employ vocabulary and diction appropriately for different purposes.

3. Demonstrate frequent and appropriate use of print and digital reference materials.

4. Demonstrate independence in the analysis of vocabulary when encountered in content-based text, speech, and across disciplines.

11-12 L6: 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 considering a word or phrase important to comprehension or expression.

Essential Skills and Knowledge
1. Demonstrate the behaviors of a strategic reader.
2. Choose and employ vocabulary and diction appropriately for different purposes.
3. Demonstrate frequent and appropriate use of print and digital reference materials.
4. Demonstrate independence in the analysis of vocabulary when encountered in content based text, speech, and across disciplines.
29
Grades 9-12 English Language Arts Objectives 8/2012

