[image: image1.png]éCoreStand

teachers, not textbooks


[image: image2.png]


[image: image3.png]


[image: image4.png]


[image: image5.png]


[image: image6.png]


[image: image7.png]


English/Language Arts Grades 11-CCR: 


A Reference Guide for Teachers and Students


The Common Core Standards Copyright © 2010 National Governors Association Center for Best Practices and Council of Chief State School Officers.  


Copyright © 2012 CoreStand, LLC.  Visit us at � HYPERLINK "http://corestand.coM" ��http://corestand.com�


RL.11-CCR.1-10


ENGLISH/LANGUAGE 


ARTS GRADES 11-CCR:


READING LITERATURE 


A Reference Guide for


Teachers, Parents, and Students


®


RL


READING LITERATURE


11-CCR


English/Language Arts Grades 11-CCR: 


A Reference Guide for Teachers and Students


The Common Core Standards Copyright © 2010 National Governors Association Center for Best Practices and Council of Chief State School Officers.  


Copyright © 2012 CoreStand, LLC.  Visit us at � HYPERLINK "http://corestand.coM" ��http://corestand.com�


KEY IDEAS AND DETAILS


RL.11-CCR.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.


RL.11-CCR.2


Determine two or more themes or 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 account; provide an objective summary of the text.


RL.11-CCR.3


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


ESSENTIAL LEARNING TARGETS


I can locate and summarize strong and thorough evidence in the text to support my analysis of what the text says. [RL.11-CCR.1]


I can distinguish between what the text explicitly states versus what the text suggests implicitly. [RL.11-CCR.1]


I can draw conclusions based on what the text suggests implicitly. [RL.11-CCR.1]


I can determine where the text leaves matters uncertain or is ambiguous. [RL.11-CCR.1]


I can determine multiple central ideas of a text and describe how each section develops each idea central idea. [RL.11-CCR.2]


I can analyze how central ideas of a text are shaped, refined, and complicated by specific details. [RL.11-CCR.2]


I can summarize what the text says without including my own opinion about the subject matter. [RL.11-CCR.2]


I can analyze the specific choices an author makes to develop and relate elements of a story, and discuss the impact these choices have on the overall work. [RL.11-CCR.3]


I can trace how complex characters develop over the course of a text. [RL.11-CCR.2], [RL.11-CCR.3]


I can analyze how complex characters interact with other characters over the course of a text. [RL.11-CCR.2], [RL.11-CCR.3]


I can describe how complex characters advance the plot or develop the theme. [RL.11-CCR.2], [RL.11-CCR.3]


KEYWORDS FOR ACCESSING INSTRUCTIONAL MATERIALS


summary, summarize, analyze, analysis, evidence, citation, cite, explicit, implicit, theme, purpose, literary,  character, development, specific, specifics, plot, objective


RL.11-CCR.1-3


®


READING LITERATURE


The Common Core Standards Copyright © 2010 National Governors Association Center for Best Practices and Council of Chief State School Officers.  


Copyright © 2012 CoreStand, LLC.  Visit us at � HYPERLINK "http://corestand.coM" ��http://corestand.com�


CRAFT AND STRUCTURE


RL.11-CCR.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 Shakespeare as well as other authors.)


RL.11-CCR.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.


RL.11-CCR.6


Analyze a case in which grasping a 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 LEARNING TARGETS


I can determine the meanings of words and phrases as they are used in a text. [RL.11-CCR.4]


I can distinguish between the figurative and connative meanings of words as they are used in a text. [RL.11-CCR.4]


I can analyze and understand how an author’s specific word choice affects the meaning and tone of a text, and how the language used deepens a reader’s connection to a scene or moment. [RL.11-CCR.4]


I can analyze how structural elements of a text function to shape the overall meaning and aesthetic impact of a text. [RL.11-CCR.5]


I can analyze how the the author’s choices concerning how to structure portions of a text impact a reader. [RL.11-CCR.5]


I can analyze and understand point of view by distinguishing what a narrator or character has explicitly stated in a text from the (true) implied meaning. [RL.11-CCR.6]


I can recognize satire, sarcasm, irony, and understatement in a text. [RL.11-CCR.6]


KEYWORDS FOR ACCESSING INSTRUCTIONAL MATERIALS


vocabulary, context, figurative, language, connotative, meaning, literal, diction, word, choice, tone, mood, structure, perspective, point, view, resolution, aesthetic, aesthetics, complexity, complex, implicit, explicit, satire, sarcasm, irony, understatement, hyperbole


RL.11-CCR.4-6


English/Language Arts Grades 11-CCR: 


A Reference Guide for Teachers and Students


®


READING LITERATURE


The Common Core Standards Copyright © 2010 National Governors Association Center for Best Practices and Council of Chief State School Officers.  


Copyright © 2012 CoreStand, LLC.  Visit us at � HYPERLINK "http://corestand.coM" ��http://corestand.com�


INTEGRATION OF KNOWLEDGE AND IDEAS


RL.11-CCR.7


Analyze multiple interpretations of a story, drama, or poem (e.g., recorded or live production of a play or recorded novel or poetry), evaluating how each version interprets the source text. (Include at least one play by Shakespeare and one play by an American dramatist).


RL.11-CCR.8


(Not applicable to literature).


RL.11-CCR.9


Demonstrate knowledge of eighteenth-, nineteenth- and early-twentieth-century foundational works of American literature, including how two or more texts from the same period treat similar themes or topics.


ESSENTIAL LEARNING TARGETS


I can analyze multiple interpretations of a story, drama, or poem. [RL.11-CCR.7]


I can evaluate how each interpretation of a story, drama, or poem treats the source text. [RL.11-CCR.7]


I can analyze how several foundational works of American literature address a similar theme or topic. [RL.11-CCR.9]


I can analyze how several foundational works of American literature from the same time period address a similar theme or topic. [RL.11-CCR.9]


I can analyze how foundational works of American literature reflect or reject the values commonly associated with the time period in which they were created. [RL.11-CCR.9]


KEYWORDS FOR ACCESSING INSTRUCTIONAL MATERIALS


analyze, analysis, compare, contrast, genre, genres, print, non-print, visual, art, artistic, medium, mediums, interdisciplinary, multimedia, source, material, interpretation, adaptation, source, text, Enlightenment, Romanticism, Transcendentalism, Realism, Modernism


RL.11-CCR.7-9


English/Language Arts Grades 11-CCR: 


A Reference Guide for Teachers and Students


®


READING LITERATURE


READING LITERATURE


The Common Core Standards Copyright © 2010 National Governors Association Center for Best Practices and Council of Chief State School Officers.  


Copyright © 2012 CoreStand, LLC.  Visit us at � HYPERLINK "http://corestand.coM" ��http://corestand.com�


RANGE OF READING AND TEXT COMPLEXITY


RL.11-CCR.10


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 11, 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 LEARNING TARGETS


I can distinguish between portions of a text that I understand versus portions that I don’t understand. [RL.11-CCR.10]


I can use various reading and note-taking strategies that will help me locate portions of a text that are difficult for me. [RL.11-CCR.10]


I can list questions I have about a text and ask for help in order to understand portions of a text that are too difficult for me. [RL.11-CCR.10]


I can seek out additional resources to help me understand complicated texts. [RL.11-CCR.10]


KEYWORDS FOR ACCESSING INSTRUCTIONAL MATERIALS


read, reading, range, grade, level, comprehension, understanding, exemplar, exemplars, annotation, note, taking, strategy, strategies, graphic, organizer, connections, journal, entry, pre-reading, double-sided, response, clarification, question, questions


RL.11-CCR.10


English/Language Arts Grades 11-CCR:


A Reference Guide for Teachers and Students


®


English/Language Arts Grades 11-CCR: 


A Reference Guide for Teachers and Students


The Common Core Standards Copyright © 2010 National Governors Association Center for Best Practices and Council of Chief State School Officers.  


Copyright © 2012 CoreStand, LLC.  Visit us at � HYPERLINK "http://corestand.coM" ��http://corestand.com�


RL.11-CCR.1-10


ENGLISH/LANGUAGE 


ARTS GRADES 11-CCR:


READING INFORMATIONAL TEXTS 


A Reference Guide for


Teachers, Parents, and Students


®


RI


11-CCR


READING INFORMATIONAL TEXTS


English/Language Arts Grades 11-CCR: 


A Reference Guide for Teachers and Students


The Common Core Standards Copyright © 2010 National Governors Association Center for Best Practices and Council of Chief State School Officers.  


Copyright © 2012 CoreStand, LLC.  Visit us at � HYPERLINK "http://corestand.coM" ��http://corestand.com�


KEY IDEAS AND DETAILS


RI.11-CCR.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.


RI.11-CCR.2


Determine two or more themes or 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.


RI.11-CCR.3


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 LEARNING TARGETS


I can locate and summarize strong and thorough evidence in the text to support my analysis of what the text says. [RI.11.CCR-1]


I can distinguish between what the text explicitly states versus what the text suggests implicitly. [RI.11.CCR-1]


I can draw conclusions based on what the text suggests implicitly. [RI.11.CCR-1]


I can determine where the text leaves matters uncertain or is ambiguous. [RI.11.CCR-1]


I can determine multiple central ideas of a text and describe how each section develops each idea central idea. [RI.11.CCR-2]


I can analyze how central ideas of a text are shaped, refined, and complicated by specific details. [RI.11.CCR-2], [RI.11.CCR-2]


I can summarize what the text says without including my own opinion about the subject matter. [RI.11.CCR-2]


I can analyze how a complex set of ideas or sequence of events develops over the course of a text. [RI.11.CCR-2], [RI.11.CCR-3]


I can explain how specific individuals, ideas, or events interact and develop over the course of the text.


[RI.11.CCR-3]


KEYWORDS FOR ACCESSING INSTRUCTIONAL MATERIALS


summary, summarize, analyze, analysis, evidence, citation, cite, explicit, implicit, theme, purpose, nonfiction, argument, development, specific, specifics, ethos, pathos, logos, objective


RI.11-CCR.1-3


®


READING INFORMATIONAL TEXTS


The Common Core Standards Copyright © 2010 National Governors Association Center for Best Practices and Council of Chief State School Officers.  


Copyright © 2012 CoreStand, LLC.  Visit us at � HYPERLINK "http://corestand.coM" ��http://corestand.com�


CRAFT AND STRUCTURE


RI.11-CCR.4


Determine the meaning of words and phrases as they are used in a 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).


RI.11-CCR.5


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.


RI.11-CCR.6


Determine an author’s point of view or purpose in a text in which the rhetoric is particularly effective, analyzing how style and content contribute to the power, persuasiveness or beauty of the text.


ESSENTIAL LEARNING TARGETS


I can determine the meanings of words and phrases as they are used in a text. [RI.11-CCR.4]


I can distinguish between the figurative and connative meanings of words as they are used in a text. [RI.11-CCR.4]


I can analyze and understand how an author uses and refines the meaning of a key term or terms over the course of a text. [RI.11-CCR.4]


I can analyze how structural elements of a text are employed in an author’s exposition or argument, including whether the structure makes points clear, convincing, and engaging. [RI.11-CCR.5]


I can analyze how the the author’s choices concerning how to structure portions of a text impact a reader. [RI.11-CCR.5]


I can determine an author’s point of view or purpose in a text in which the rhetoric is particularly effective. [RI.11-CCR.6]


I can analyze how style and content contribute to the power, persuasiveness or beauty of the text. [RI.11-CCR.6]


KEYWORDS FOR ACCESSING INSTRUCTIONAL MATERIALS


summary, summarize, analyze, analysis, evidence, citation, cite, explicit, implicit, theme, purpose, nonfiction, argument, development, specific, specifics, ethos, pathos, logos, objective


RI.11-CCR.4-6


English/Language Arts Grades 11-CCR: 


A Reference Guide for Teachers and Students


®


READING INFORMATIONAL TEXTS


The Common Core Standards Copyright © 2010 National Governors Association Center for Best Practices and Council of Chief State School Officers.  


Copyright © 2012 CoreStand, LLC.  Visit us at � HYPERLINK "http://corestand.coM" ��http://corestand.com�


INTEGRATION OF KNOWLEDGE AND IDEAS


RI.11-CCR.7


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.


RI.11-CCR.8


Delineate and evaluate the reasoning in seminal U.S. 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).


RI.11-CCR.9


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) for their themes, purposes, and rhetorical features.


ESSENTIAL LEARNING TARGETS


I can synthesize multiple sources of information presented in different media or formats. [RI.11-CCR.7]


I can analyze and evaluate print and non-print elements of a text. [RI.11-CCR.7]


I can delineate and evaluate the reasoning in seminal U.S. texts such as legal and constitutional documents. [RI.11-CCR.8]


I can understand the premises, purposes, and arguments in works of public advocacy, and analyze how these elements convey meaning. [RI.11-CCR.8]


I can identify rhetorical strategies employed in seventeenth-, eighteenth-, and nineteenth-century foundational U.S. documents of historical and literary significance. [RI.11-CCR.9]


I can analyze seventeenth-, eighteenth-, and nineteenth-century foundational U.S. documents of historical and literary significance for their themes, purposes, and rhetorical features. [RI.11-CCR.9]


KEYWORDS FOR ACCESSING INSTRUCTIONAL MATERIALS


analyze, analysis, compare, contrast, genre, genres, print, non-print, visual, art, artistic, medium, media, interdisciplinary, multimedia, source, material, interpretation, adaptation, source, text, Enlightenment, Romanticism, Transcendentalism, Realism, Modernism, constitution, bill, rights, legal, court, supreme, opinion, history, brief


RI.11-CCR.7-9


English/Language Arts Grades 11-CCR: 


A Reference Guide for Teachers and Students


®


READING INFORMATIONAL TEXTS


RANGE OF READING AND TEXT COMPLEXITY


RI.11-CCR.10


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 LEARNING TARGETS


I can distinguish between portions of a text that I understand versus portions that I don’t understand. [RI.11-CCR.10]


I can use various reading and note-taking strategies that will help me locate portions of a text that are difficult for me. [RI.11-CCR.10]


I can list questions I have about a text and ask for help in order to understand portions of a text that are too difficult for me. [RI.11-CCR.10]


I can seek out additional resources to help me understand complicated texts. [RI.11-CCR.10]


KEYWORDS FOR ACCESSING INSTRUCTIONAL MATERIALS


read, reading, range, grade, level, comprehension, understanding, exemplar, exemplars, annotation, note, taking, strategy, strategies, graphic, organizer, connections, journal, entry, pre-reading, double-sided, response, clarification, question, questions


The Common Core Standards Copyright © 2010 National Governors Association Center for Best Practices and Council of Chief State School Officers.  


Copyright © 2012 CoreStand, LLC.  Visit us at � HYPERLINK "http://corestand.coM" ��http://corestand.com�


RI.11-CCR.10


English/Language Arts Grades 11-CCR:


A Reference Guide for Teachers and Students


®


READING INFORMATIONAL TEXTS


11-CCR


English/Language Arts Grades 11-CCR: 


A Reference Guide for Teachers and Students


The Common Core Standards Copyright © 2010 National Governors Association Center for Best Practices and Council of Chief State School Officers.  


Copyright © 2012 CoreStand, LLC.  Visit us at � HYPERLINK "http://corestand.coM" ��http://corestand.com�


W.11-CCR.1-10


ENGLISH/LANGUAGE 


ARTS GRADES 11-CCR:


WRITING


A Reference Guide for


Teachers, Parents, and Students


®


WRITING


W


English/Language Arts Grades 11-CCR: 


A Reference Guide for Teachers and Students


The Common Core Standards Copyright © 2010 National Governors Association Center for Best Practices and Council of Chief State School Officers.  


Copyright © 2012 CoreStand, LLC.  Visit us at � HYPERLINK "http://corestand.coM" ��http://corestand.com�


TEXT TYPES AND PURPOSES


W.11-CCR.1


Write arguments to support claims in an analysis of substantive topics or texts, using valid reasoning and relevant and sufficient evidence. 


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.


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.


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.


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


Provide a concluding statement or section that follows from and supports the argument presented.


ESSENTIAL LEARNING TARGETS


I can write arguments where I make knowledgable claims based on my analysis of a substantive topic or text. [W.11-CCR.1]


I can write arguments using valid reasoning and relevant and sufficient evidence. [W.11-CCR.1]


I can introduce claims and evidence and establish clear relationships among them, including how each connects and supports the central argument. [W.11-CCR.1]


I can develop claims fairly, supplying evidence in a way that accurately reflects my audience’s knowledge level, concerns, values, and possible biases. [W.11-CCR.1]


I can address and develop counterclaims fairly, pointing out the strengths and, ultimately, limitations of them to strengthen my central argument. [W.11-CCR.1]


I can create and maintain flow in my arguments using words, phrases, and clauses as well as varied syntax to link the major sections of the text, create cohesion, and clarify the relationships between claims, evidence, reasons, and counterclaims. [W.11-CCR.1]


I can maintain a formal style and objective tone appropriate for the task and audience. [W.11-CCR.1]


I can attend to the proper conventions of the discipline in which I’m writing, including incorporating and citing evidence and sources appropriate to the specific discipline. [W.11-CCR.1]


I can provide a concluding statement or section that supports and further strengthens the argument because I addressed both claims and counterclaims prior to the conclusion. [W.11-CCR.1]


KEYWORDS FOR ACCESSING INSTRUCTIONAL MATERIALS


essay, paper, argument, opinion, analysis, rhetorical, literary, op-ed, research, evidence, quote, quotation, cite, citation, claim, position, counterclaim, thesis, antithesis, counterargument, flow, transition, introductory, introduction, body, conclusion, style, craft, discipline, MLA, APA, works, cited, bibliography


W.11-CCR.1


®


WRITING


English/Language Arts Grades 11-CCR: 


A Reference Guide for Teachers and Students


The Common Core Standards Copyright © 2010 National Governors Association Center for Best Practices and Council of Chief State School Officers.  


Copyright © 2012 CoreStand, LLC.  Visit us at � HYPERLINK "http://corestand.coM" ��http://corestand.com�


TEXT TYPES AND PURPOSES


W.11-CCR.2


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.


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.


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.


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.


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


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


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 LEARNING TARGETS


I can write informational/explanatory texts that examine and convey complex ideas, concepts, and other information. [W.11-CCR.2]


I can select, organize, and analyze ideas, concepts, and processes accurately and clearly. [W.11-CCR.2]


I can introduce a topic effectively and develop it thoroughly with the most significant and relevant facts, extended definitions, concrete details, quotations, and examples appropriate for my audience’s knowledge of the topic. [W.11-CCR.2]


I can incorporate formatting, graphics, and multimedia into my informational/explanatory texts. [W.11-CCR.2]


I can create and maintain flow using varied transitional language and syntax to link the major sections of the text, create cohesion, and clarify the relationships between complex ideas and concepts. [W.11-CCR.2]


I can use domain-specific vocabulary and technical language along with techniques such as metaphor, simile, and analogy to manage the complexity of the topic. [W.11-CCR.2]


I can maintain a formal style and objective tone appropriate for the task and audience. [W.11-CCR.2]


I can attend to the proper conventions of the discipline in which I’m writing. [W.11-CCR.2]


I can provide a concluding statement or section that supports and further strengthens the piece by articulating implications or the significance of the topic. [W.11-CCR.2]


KEYWORDS FOR ACCESSING INSTRUCTIONAL MATERIALS:


informational, explanatory, inform, explain, organization, organize, analysis, analyze, concept, process, topic, develop, development, facts, extended, definition, concrete, detail, quotation, example, cite, citation, flow, transition, format, graphic, multimedia, vocabulary, terminology, formal, language


W.11-CCR.2


®


WRITING


TEXT TYPES AND PURPOSES


W.11-CCR.3


Write narratives to develop real or imagined experiences or events using effective techniques, well-chosen details, and well-structured event sequences.


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


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


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).


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


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


ESSENTIAL LEARNING TARGETS


I can write narratives to develop real or imagined experiences or events. [W.11-CCR.3]


I can employ narrative techniques, provide well-chosen details, and structure event sequences effectively. [W.11-CCR.3]


I can engage and orient a reader by establishing a problem, situation, or observation. [W.11-CCR.3]


I can establish one or more points of view and introduce a narrator and/or other characters. [W.11-CCR.3]


I can employ narrative techniques such as dialogue, pacing, description, reflection, and multiple plot lines, to develop experiences, events, and/or characters. [W.11-CCR.3]


I can use a variety of techniques such as flashback, rising action, frame, and time shift to sequence events so that they build on one another to create a coherent whole. [W.11-CCR.3]


I can create a sense of mystery, suspense, growth, or resolution in my narrative writing. [W.11-CCR.3]


I can use precise words and phrases, telling details, and sensory language to convey a vivid picture of the experiences, events, setting, and/or characters. [W.11-CCR.3]


I can provide a conclusion that follows from and reflects on what is experienced, observed, or resolved over the course of the narrative. [W.11-CCR.3]


KEYWORDS FOR ACCESSING INSTRUCTIONAL MATERIALS


narrative, experience, event, sequence, dialogue, pacing, description, reflection, plot, line, development, concrete, detail, sensory, description, frame, rising, action, flashback, shift, point,of view, conclusion, arc, resolution


English/Language Arts Grades 11-CCR: 


A Reference Guide for Teachers and Students


The Common Core Standards Copyright © 2010 National Governors Association Center for Best Practices and Council of Chief State School Officers.  


Copyright © 2012 CoreStand, LLC.  Visit us at � HYPERLINK "http://corestand.coM" ��http://corestand.com�


W.11-CCR.3


®


WRITING


The Common Core Standards Copyright © 2010 National Governors Association Center for Best Practices and Council of Chief State School Officers.  


Copyright © 2012 CoreStand, LLC.  Visit us at � HYPERLINK "http://corestand.coM" ��http://corestand.com�


PRODUCTION AND DISTRIBUTION OF WRITING


W.11-CCR.4 


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.)


W.11-CCR.5


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.


W.11-CCR.6


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 LEARNING TARGETS


I can understand my task, purpose, and audience when I write. [W.11-CCR.4] 


I can match the development, organization, and style of my writing to my task, audience, and purpose. [W.11-CCR.4]


I can understand writing as a process of planning, revising, editing, and rewriting. [W.11-CCR.5]


I can develop and strengthen my writing by planning, revising, editing, rewriting, or trying a new approach, focusing on addressing what is most significant for a specific purpose and audience. [W.11-CCR.5]


I can use technology, including the internet, to produce, publish, and update individual or shared writing products. [W.11-CCR.6]


I can use technology, including the internet, to receive ongoing feedback on my writing and use this feedback when planning, revising, editing, and rewriting drafts of writing. [W.11-CCR.6]


I can collaborate with others using technology, including the internet, when planning, revising, editing, and rewriting drafts of writing. [W.11-CCR.6]


KEYWORDS FOR ACCESSING INSTRUCTIONAL MATERIALS


writers, workshop, task, purpose, audience, develop, development, organize, organization, style, process, planning, revising, editing, rewriting, technology, collaboration, peer, review, 


W.11-CCR.4-6


®


WRITING


English/Language Arts Grades 11-CCR: 


A Reference Guide for Teachers and Students


The Common Core Standards Copyright © 2010 National Governors Association Center for Best Practices and Council of Chief State School Officers.  


Copyright © 2012 CoreStand, LLC.  Visit us at � HYPERLINK "http://corestand.coM" ��http://corestand.com�


RESEARCH TO BUILD AND PRESENT KNOWLEDGE


W.11-CCR.7


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.


W.11-CCR.8


Gather relevant information from multiple authoritative print and digital sources, using advanced searches effectively; assess the strengths and limitations of each source in terms of the task, purpose, and audience; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and overreliance on any one source and following a standard format for citation.


W.11-CCR.9


Draw evidence from literary or informational texts to support analysis, reflection, and research.


Apply grades 11–12 Reading standards to literature (e.g., “Demonstrate knowledge of eighteenth-, nineteenth- and early-twentieth-century foundational works of American literature, including how two or more texts from the same period treat similar themes or topics”).


Apply grades 11–12 Reading standards to literary nonfiction (e.g., “Delineate and evaluate the reasoning in seminal U.S. texts, including the application of constitutional principles and use of legal reasoning [e.g., in U.S. Supreme Court Case majority opinions and dissents] and the premises, purposes, and arguments in works of public advocacy [e.g., The Federalist, presidential addresses]”).


ESSENTIAL LEARNING TARGETS


I can conduct short as well as more sustained research projects to answer a question I have or one that is assigned to me. [W.11-CCR.7]


I can conduct short as well as more sustained research projects to solve a problem. [W.11-CCR.7]


I can adjust my search process according to the information I encounter during my research. [W.11-CCR.7]


I can gather relevant information from multiple authoritative print and digital sources, using advanced search tools effectively. [W.11-CCR.8]


I can synthesize multiple sources on a subject and demonstrate an understanding of the subject under investigation. [W.11-CCR.8]


I can assess the strengths and weaknesses of each source in answering a research question. [W.11-CCR.8]


I can integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism, overreliance on any one source, and following a standard format for citation. [W.11-CCR.8]


I can draw evidence from literary and informational texts to support my analysis, reflection, and research.


I can apply the analytical and reflective skills I use when I read to my writing. [W.11-CCR.9]


KEYWORDS FOR ACCESSING INSTRUCTIONAL MATERIALS


research, duration, synthesize, synthesis, integrate, source, inquiry, question, investigate, print, digital, non-print, technology, internet, search, citation, cite, plagiarism, MLA, APA, works, cited, bibliography, analysis, analyze, reflection, credibility, evidence


W.11-CCR.7-9


®


WRITING


English/Language Arts Grades 11-CCR: 


A Reference Guide for Teachers and Students


The Common Core Standards Copyright © 2010 National Governors Association Center for Best Practices and Council of Chief State School Officers.  


Copyright © 2012 CoreStand, LLC.  Visit us at � HYPERLINK "http://corestand.coM" ��http://corestand.com�


RANGE OF WRITING


W.11-CCR.10


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 LEARNING TARGETS


I can design a work plan to appropriately match the task, purpose, and audience for a piece of writing. [W.11-CCR.10]


I can design a work plan that incorporates research, reflection, and revision. [W.11-CCR.10]


I can write routinely over shorter time frames for a range of tasks, purposes, and audiences. [W.11-CCR.10]


I can write routinely over extended time frames for a range of tasks, purposes, and audiences. [W.11-CCR.10]


I can manage a long-term research project that incorporates research, reflection, and revision. [W.11-CCR.10]


I can synthesize research gathered over shorter time frames into a long-term research project. [W.11-CCR.10]


KEYWORDS FOR ACCESSING INSTRUCTIONAL MATERIALS


task, purpose, audience, daily, research, long, term, extended, shorter, reflection, revision, process, synthesis, synthesize, work, plan, management, manage


W.11-CCR.10


®


WRITING


English/Language Arts Grades 11-CCR: 


A Reference Guide for Teachers and Students


The Common Core Standards Copyright © 2010 National Governors Association Center for Best Practices and Council of Chief State School Officers.  


Copyright © 2012 CoreStand, LLC.  Visit us at � HYPERLINK "http://corestand.coM" ��http://corestand.com�


SL.11-CCR.1-6


ENGLISH/LANGUAGE 


ARTS GRADES 11-CCR:


SPEAKING & LISTENING


A Reference Guide for


Teachers, Parents, and Students


®


SPEAKING & LISTENING


SL


11-CCR


English/Language Arts Grades 11-CCR: 


A Reference Guide for Teachers and Students


The Common Core Standards Copyright © 2010 National Governors Association Center for Best Practices and Council of Chief State School Officers.  


Copyright © 2012 CoreStand, LLC.  Visit us at � HYPERLINK "http://corestand.coM" ��http://corestand.com�


COMPREHENSION AND COLLABORATION


SL.11-CCR.1


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 othersʼ ideas and expressing their own clearly and persuasively.


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. 


Work with peers to promote civil, democratic discussions and decision-making, set clear 


goals and deadlines, and establish individual roles as needed.


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.


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 LEARNING TARGETS


I can effectively participate in one-on-one, group, and teacher-led discussions. [SL.11-CCR.1]


I can articulate my own ideas clearly and persuasively in a discussion. [SL.11-CCR.1]


I can draw from and build on the ideas of others in a discussion. [SL.11-CCR.1] 


I can prepare for discussions by reading and researching class materials beforehand. [SL.11-CCR.1]


I can refer to evidence from texts and other research on the topic or issue discussed in class. [SL.11-CCR.1]


I can collaborate with peers to set proactive guidelines for class discussions. [SL.11-CCR.1]


I can participate in civil, democratic discussions and decision-making. [SL.11-CCR.1]


I can establish roles for group members and adhere to the role assigned to me. [SL.11-CCR.1]


I can propel conversations by posing and responding to questions. [SL.11-CCR.1]


I can clarify, verify, or challenge ideas and conclusions in a discussion or collaborative activity. [SL.11-CCR.1]


I can respect and promote divergent and creative perspectives in a discussion or collaborative activity. [SL.11-CCR.1]


I can collaborate with others to resolve contradictions and conflicts where possible. [SL.11-CCR.1]


I can assess and determine what additional information or research is required to deepen the investigation or complete the task. [SL.11-CCR.1]


KEYWORDS FOR ACCESSING INSTRUCTIONAL MATERIALS


discussion, collaboration, collaborate, group, democratic, persuasion, persuade, decision, making, evidence, research, roles, clarify, verify, conflict, resolution, debate


SL.11-CCR.1


®


SPEAKING AND LISTENING


COMPREHENSION AND COLLABORATION


SL.11-CCR.2


Integrate multiple sources of information presented in diverse formats and media (e.g., visually, quantitatively, orally) in order to make informed decisions and solve problems, evaluating the credibility and accuracy of each source and noting any discrepancies among the data.


SL.11-CCR.3


Evaluate a speakerʼs point of view, reasoning, and use of evidence and rhetoric, assessing the stance, premises, links among ideas, word choice, points of emphasis, and tone used.


ESSENTIAL LEARNING TARGETS


I can actively listen and observe when multiple sources of information are presented to me in diverse formats and media. [SL.11-CCR.2]


I can integrate multiple sources of information presented in diverse formats and media. [SL.11-CCR.2]


I can make informed decisions and solve problems based on information presented to me. [SL.11-CCR.2]


I can evaluate the credibility and accuracy of multiple sources presented to me and note any discrepancies among the data. [SL.11-CCR.2]


I can define rhetoric, ethos, pathos, and logos. [SL.11-CCR.3]


I can evaluate a speakerʼs point of view, reasoning, and use of evidence and rhetoric. [SL.11-CCR.3]


I can assess a speaker’s stance, premises, links among ideas, word choice, points of emphasis, and tone used. [SL.11-CCR.3]


KEYWORDS FOR ACCESSING INSTRUCTIONAL MATERIALS


discussion, collaboration, collaborate, group, democratic, persuasion, persuade, decision, making, evidence, research, rhetoric, rhetorical, triangle, ethos, pathos, logos, active, listening, multiple, sources, synthesis, synthesize, tone, reasoning, diction


English/Language Arts Grades 11-CCR: 


A Reference Guide for Teachers and Students


SL.11-CCR.2-3


®


SPEAKING AND LISTENING


English/Language Arts Grades 11-CCR: 


A Reference Guide for Teachers and Students


The Common Core Standards Copyright © 2010 National Governors Association Center for Best Practices and Council of Chief State School Officers.  


Copyright © 2012 CoreStand, LLC.  Visit us at � HYPERLINK "http://corestand.coM" ��http://corestand.com�


PRESENTATION OF KNOWLEDGE AND IDEAS


SL.11-CCR.4


Present information, findings, and supporting evidence, conveying a clear and distinct perspective, such that listeners can follow the line of reasoning, alternative or opposing perspectives are addressed, and the organization, development, substance, and style are appropriate to purpose, audience, and a range of formal and informal tasks.


SL.11-CCR.5


Make strategic use of digital media (e.g., textual, graphical, audio, visual, and interactive elements) in presentations to enhance understanding of findings, reasoning, and evidence and to add interest.


SL.11-CCR.6


Adapt speech to a variety of contexts and tasks, demonstrating a command of formal English when indicated or appropriate.


ESSENTIAL LEARNING TARGETS


I can formulate a clear and distinct perspective on a topic or issue and amass evidence to support that perspective. [SL.11-CCR.4]


I can present information, findings, and evidence that convey my perspective on a topic or issue. [SL.11-CCR.4]


I can engage listeners so that they follow my line of reasoning and understand any possible counterarguments or differing perspectives on a topic or issue. [SL.11-CCR.4]


I can organize, develop, and produce a presentation in a style appropriate to my purpose and audience. [SL.11-CCR.4]


I can create presentations that include formal and informal elements depending on my purpose and audience. [SL.11-CCR.4]


I can engage my audience by incorporating digital media into my presentations smoothly and naturally. [SL.11-CCR.5]


I can enhance my audience’s understanding of my findings, reasoning, and evidence by incorporating digital media such as textual, graphical, audio, visual, or interactive elements. [SL.11-CCR.5]


I can adapt my speech to a variety of contexts and tasks depending on my purpose and audience. [SL.11-CCR.6]


I can demonstrate a command of formal English when necessary. [SL.11-CCR.6]


KEYWORDS FOR ACCESSING INSTRUCTIONAL MATERIALS


clarity, focus, perspective, issue, topic, digital, media, organization, development, purpose, interaction, interactive, formal, English, convention, engage, engagement, present, presentation, audience


SL.11-CCR.4-6


®


SPEAKING AND LISTENING


English/Language Arts Grades 11-12: 


A Reference Guide for Teachers and Students


L.11-12.1-6


ENGLISH/LANGUAGE 


ARTS GRADES 11-12:


LANGUAGE


A Reference Guide for


Teachers, Parents, and Students


®


LANGUAGE


L


11-12


English/Language Arts Grades 11-12: 


A Reference Guide for Teachers and Students


The Common Core Standards Copyright © 2010 National Governors Association Center for Best Practices and Council of Chief State School Officers.  


Copyright © 2012 CoreStand, LLC.  Visit us at � HYPERLINK "http://corestand.coM" ��http://corestand.com�


CONVENTIONS OF STANDARD ENGLISH


L.11-12.1


Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.


Apply the understanding that usage is a matter of convention, can change over time, and is sometimes contested.


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.


L.11-12.2


Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.


Observe hyphenation conventions.


Spell correctly.


ESSENTIAL LEARNING TARGETS


I can understand the conventions of standard English grammar and usage and can use them when writing or speaking. [L.11-12.1]


I can understand that language and usage evolves and can change over time, and that usage is sometimes contested. [L.11-12.1]


I can consult references such as Merriam-Webster’s Dictionary of English Usage or Garner’s Modern American Usage to answer a complex usage question or resolve a contested or debated usage issue. [L.11-12.1]


I can demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing. [L.11-12.2]


I can use hyphens correctly and can distinguish hyphen rules and usage from dash rules and usage.


I can spell correctly. [L.11-12.2]


KEYWORDS FOR ACCESSING INSTRUCTIONAL MATERIALS


grammar, usage, convention, standard, English, reference, guide, text, dictionary, formal, capitalization, punctuation, spelling, hyphen, hyphenation, dash


L.11-12.1-2


®


LANGUAGE


English/Language Arts Grades 11-12: 


A Reference Guide for Teachers and Students


The Common Core Standards Copyright © 2010 National Governors Association Center for Best Practices and Council of Chief State School Officers.  


Copyright © 2012 CoreStand, LLC.  Visit us at � HYPERLINK "http://corestand.coM" ��http://corestand.com�


KNOWLEDGE OF LANGUAGE


L.11-12.3


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.


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.


L.11-12.4


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.


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.


Identify and correctly use patterns of word changes that indicate diffrent meanings or parts of speech (e.g., conceive, conception, conceivable).


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.


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 LEARNING TARGETS


I can apply what I know about language to understand how language functions in different contexts, and can provide examples. [L.11-12.3]


I can apply what I know about language to make effective choices in the language I use to shape the meaning and style. [L.11-12.3]


I can apply what I know about language to comprehend more fully when reading or listening. [L.11-12.3]


I can vary my syntax for effect, consulting reference guides if necessary. [L.11-12.3]


I can apply what I know about syntax when reading and studying complex print texts. [L.11-12.3]


I can determine or clarify the meaning of unknown and multiple-meaning words and phrases choosing flexibly from a range of strategies. [L.11-12.4]


I can determine the meaning of a word or phrase by considering the context in which it is used. [L.11-12.4]


I can understand how changing parts of words alter the meaning of the word and can recognize patterns (e.g., conceive, conception, conceivable). [L.11-12.4]


I can use dictionaries and other reference materials to find the pronunciation of a word or determine or clarify its precise meaning, its part of speech, its etymology, or its standard usage. [L.11-12.4]


I can verify the definition of a word or phrase I’m unsure of by studying the context or consulting a reference material. [L.11-12.4]


KEYWORDS FOR ACCESSING INSTRUCTIONAL MATERIALS


context, dictionary, reference, material, meaning, style, syntax, comprehension, vocabulary, parts, speech, words, etymology, usage, standard, formal , definition


L.11-12.3-4


®


LANGUAGE


English/Language Arts Grades 11-12: 


A Reference Guide for Teachers and Students


The Common Core Standards Copyright © 2010 National Governors Association Center for Best Practices and Council of Chief State School Officers.  


Copyright © 2012 CoreStand, LLC.  Visit us at � HYPERLINK "http://corestand.coM" ��http://corestand.com�


KNOWLEDGE OF LANGUAGE


L.11-12.5


Demonstrate understanding of figurative language, word relationships, and nuances in word meanings.


Interpret figures of speech (e.g., hyperbole, paradox) in context and analyze their role in the text.


Analyze nuances in the meaning of words with similar denotations.


L.11-12.6


Acquire and use accurately 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 LEARNING TARGETS


I can demonstrate an understanding of figurative language, word relationships, and nuances in word meanings. [L.11-12.5]


I can interpret figures of speech such as hyperbole and paradox in context and analyze their role in the text. [L.11-12.5]


I can distinguish between the meanings of words with similar denotations. [L.11-12.5]


I can analyze the nuances in the meaning of words with similar denotations. [L.11-12.5]


I can accurately use and understand academic and domain-specific words and phrases appropriate for college and career readiness in my reading, writing, speaking, and listening. [L.11-12.6]


I can independently gather vocabulary knowledge when considering a word or phrase important to comprehension or expression. [L.11-12.6]


KEYWORDS FOR ACCESSING INSTRUCTIONAL MATERIALS


figurative, language, word, relationships, nuance, hyperbole, paradox, context, analysis, denotation, academic, domain, domain-specific, college, career, vocabulary, acquisition, independence


L.11-12.5-6


®


LANGUAGE


