[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 9-10:

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.9-10.1-10

ENGLISH/LANGUAGE

ARTS GRADES 9-10:

READING LITERATURE

A Reference Guide for

Teachers, Parents, and Students

®

RL

READING LITERATURE

9-10

English/Language Arts Grades 9-10:

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.9-10.1

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

RL.9-10.2

Determine a theme or central idea of a text 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.

RL.9-10.3

Analyze how complex characters (e.g., those with multiple or conflicting motivations) develop over the course of a text, interact with other characters, and advance the plot or develop the theme.

ESSENTIAL LEARNING TARGETS

I can locate and summarize evidence in the text to support my analysis of what the text says. [RL.9-10.1]

I can distinguish between what the text explicitly states versus what the text suggests implicitly. [RL.9-10.1]

I can draw conclusions based on what the text suggests implicitly. [RL.9-10.1]

I can determine the central idea of a text and describe how each section contributes to the central idea. [RL.9-10.2]

I can analyze how the central idea of a text is shaped and refined by specific details. [RL.9-10.2]

I can summarize what the text says without including my own opinion about the subject matter. [RL.9-10.2]

I can identify complex characters in a text and explain how their multiple or conflicting motivations contribute to their complexity. [RL.9-10.3]

I can trace how complex characters develop over the course of a text. [RL.9-10.3]

I can analyze how complex characters interact with other characters over the course of a text. [RL.9-10.3]

I can describe how complex characters advance the plot or develop the theme. [RL.9-10.3]

KEYWORDS FOR ACCESSING INSTRUCTIONAL MATERIALS

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

RL.9-10.1-3

®

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.9-10.4

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).

RL.9-10.5

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.

RL.9-10.6

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 LEARNING TARGETS

I can determine the meanings of words and phrases as they are used in a text. [RL.9-10.4]

I can distinguish between the figurative and connative meanings of words as they are used in a text. [RL.9-10.4]

I can analyze and understand how an author’s specific word choice affects the meaning and tone of a text. [RL.9-10.4]

I can understand and describe how an author has chosen to structure a text and order events within it. [RL.9-10.5]

I can analyze how the the author’s choices to structure a text and manipulate time can create mystery, tension, or suprise for the reader. [RL.9-10.5]

I can recognize and understand a particular point of view or cultural experience reflected in a text from outside the United States. [RL.9-10.6]

I can draw on a wide reading of world literature to analyzes a particular point of view or cultural experience reflected in a text. [RL.9-10.6]

KEYWORDS FOR ACCESSING INSTRUCTIONAL MATERIALS

vocabulary, context, figurative, language, connotative, meaning, literal, diction, word, choice, tone, mood, flashback, plot, structure, perspective, point, view, mystery, tension, suprise, diverse, diversity, world, analyze, analysis,

RL.9-10.4-6

English/Language Arts Grades 9-10:

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.9-10.7

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).

RL.9-10.8

(Not applicable to literature).

RL.9-10.9

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).

ESSENTIAL LEARNING TARGETS

I can compare and contrast how a subject or key scene of a text is represented in two different artistic mediums. [RL.9-10.7]

I can analyze how the representation of a subject or key scene in two different artistic mediums shapes the overall effect of the subject or scene. [RL.9-10.7]

I can recognize when an author draws on source material (such as a theme or topic) from another text. [RL.9-10.9]

I can analyze how an author draws on and transforms source material (such as a theme or topic) from another text. [RL.9-10.9]

KEYWORDS FOR ACCESSING INSTRUCTIONAL MATERIALS

analyze, analysis, compare, contrast, genre, genres, print, non-print, visual, art, artistic, medium, mediums, interdisciplinary, multimedia, source, material, allusion,

RL.9-10.7-9

English/Language Arts Grades 9-10:

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.9-10.10

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 high end of the grades 9–10 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.9-10.10]

I can use various reading and note-taking strategies that will help me locate portions of a text that are difficult for me. [RL.9-10.10]

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.9-10.10]

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.9-10.10

English/Language Arts Grades 9-10:

A Reference Guide for Teachers and Students

®

English/Language Arts Grades 9-10:

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�

RI.9-10.1-10

ENGLISH/LANGUAGE

ARTS GRADES 9-10:

READING INFORMATIONAL TEXTS

A Reference Guide for

Teachers, Parents, and Students

®

RI

9-10

English/Language Arts Grades 9-10:

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.9-10.1

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

RI.9-10.2

Determine a theme or central idea of a text 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.

RI.9-10.3

Analyze how the 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 LEARNING TARGETS

I can locate and summarize evidence in the text to support my analysis of what the text says. [RI.9-10.1]

I can distinguish between what the text explicitly states versus what the text suggests implicitly. [RI.9-10.1]

I can draw conclusions based on what the text suggests implicitly. [RI.9-10.1]

I can determine the central idea of a text and describe how each section contributes to the central idea. [RI.9-10.2]

I can analyze how the central idea of a text is shaped and refined by specific details. [RI.9-10.2]

I can summarize what the text says without including my own opinion about the subject matter. [RI.9-10.2]

I can describe how the author unfolds an analysis or series of ideas or events, including the order in which the points are made. [RI.9-10.3]

I can analyze how the author introduces and develops each point, and how this contributes to the overall purpose of the text. [RI.9-10.3]

I can analyze the connections the author draws between each point, and how these contribute to the overall purpose of the text. [RI.9-10.3]

KEYWORDS FOR ACCESSING INSTRUCTIONAL MATERIALS

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

RI.9-10.1-3

®

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.9-10.4

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

RI.9-10.5

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).

RI.9-10.6

Determine an author’s point of view or purpose in a text and analyze how an author uses rhetoric to advance that point of view or purpose.

ESSENTIAL LEARNING TARGETS

I can determine the meanings of words and phrases as they are used in a text. [RI.9-10.4]

I can distinguish between the figurative and connative meanings of words as they are used in a text. [RI.9-10.4]

I can analyze and understand how an author’s specific word choice affects the meaning and tone of a text. [RI.9-10.4]

I can understand and describe how an author has chosen to structure a text and order ideas or claims within it. [RI.9-10.5]

I can analyze how the structure of a text and order ideas or claims within it affect the overall purpose of the text. [RI.9-10.5]

I can analyze in detail how the author’s claims or ideas are developed and shaped by particular sentences, paragraphs, or longer portions of a text. [RI.9-10.5]

I can determine the author’s overall purpose and analyze how an author uses rhetorical strategies to advance that purpose. [RI.9-10.6]

KEYWORDS FOR ACCESSING INSTRUCTIONAL MATERIALS

vocabulary, context, figurative, language, connotative, meaning, literal, diction, word, choice, tone, argument, structure, purpose, point, view, rhetoric, rhetorical, strategy, strategies, analyze, analysis, device, devices, triangle, ethos, pathos, logos

RI.9-10.4-6

English/Language Arts Grades 9-10:

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.9-10.7

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.

RI.9-10.8

Delineate and evaluate the argument and specific claims in a text, assessing whether the reasoning is valid and the evidence is relevant and sufficient; identify false statements and fallacious reasoning.

RI.9-10.9

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”), including how they address related themes and concepts.

ESSENTIAL LEARNING TARGETS

I can compare and contrast how various accounts of a subject are told in two different mediums. [RI.9-10.7]

I can analyze how the details emphasized in each account of a subject told in different mediums affect the overall message. [RI.9-10.7]

I can outline the argument and specific claims presented in a text, and evaluate its effectiveness based on whether the reasoning is valid and the evidence is relevant and sufficient. [RI.9-10.8]

I can recognize when a text presents false statements and fallacious reasoning, and can explain how I know. [RI.9-10.8]

I can analyze how multiple seminal U.S. historical and literary documents address a similar theme or concept. [RI.9-10.9]

I can evaluate how effectively multiple seminal U.S. historical and literary documents address a similar theme or concept. [RI.9-10.9]

KEYWORDS FOR ACCESSING INSTRUCTIONAL MATERIALS

analyze, analysis, compare, contrast, genre, genres, print, non-print, visual, art, artistic, medium, mediums, interdisciplinary, multimedia, source, material, argument, claim, logos, specific, detail, example, reasoning, evidence,

RI.9-10.7-9

English/Language Arts Grades 9-10:

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�

RANGE OF READING AND TEXT COMPLEXITY

RI.9-10.10

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 high end of the grades 9–10 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.9-10.10]

I can use various reading and note-taking strategies that will help me locate portions of a text that are difficult for me. [RI.9-10.10]

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.9-10.10]

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

RI.9-10.10

English/Language Arts Grades 9-10:

A Reference Guide for Teachers and Students

®

READING INFORMATIONAL TEXTS

9-10

English/Language Arts Grades 9-10:

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.9-10.1-10

ENGLISH/LANGUAGE

ARTS GRADES 9-10:

WRITING

A Reference Guide for

Teachers, Parents, and Students

®

WRITING

W

English/Language Arts Grades 9-10:

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.9-10.1

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

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.

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.

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.

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 claims based on my analysis of a substantive topic or text. [W.9-10.1]

I can write arguments using valid reasoning and sufficient evidence. [W.9-10.1]

I can introduce claims and evidence and establish clear relationships among them, including how each connects and supports the central argument. [W.9-10.1]

I can develop claims fairly, supplying evidence in a way that accurately reflects my audience’s knowledge of the topic or text and concerns. [W.9-10.1]

I can address and develop counterclaims fairly, pointing out the strengths and, ultimately, limitations of them to strengthen my central argument. [W.9-10.1]

I can create and maintain flow in my arguments using words, phrases, and clauses to link the major sections of the text, create cohesion, and clarify the relationships between claims, evidence, reasons, and counterclaims. [W.9-10.1]

I can maintain a formal style and objective tone appropriate for the task and audience. [W.9-10.1]

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.9-10.1]

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.9-10.1]

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.9-10.1

®

WRITING

English/Language Arts Grades 9-10:

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.9-10.2

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 to make important connections and distinctions; include formatting (e.g., headings), graphics (e.g., figures, tables), and multimedia when useful to aiding comprehension.

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.

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

Use precise language and domain-specific vocabulary 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.9-10.2]

I can select, organize, and analyze ideas, concepts, and processes accurately and clearly. [W.9-10.2]

I can introduce a topic effectively and develop it with relevant and sufficient facts, extended definitions, concrete details, quotations, and examples appropriate for my audience’s knowledge of the topic. [W.9-10.2]

I can incorporate formatting, graphics, and multimedia into my informational/explanatory texts. [W.9-10.2]

I can organize complex ideas, concepts, and information, making connections and distinctions to clarify their meaning. [W.9-10.2]

I can create and maintain flow using varied transitional language to link the major sections of the text, create cohesion, and clarify the relationships between complex ideas and concepts. [W.9-10.2]

I can use domain-specific vocabulary and technical language to capture the complexity of the topic. [W.9-10.2]

I can maintain a formal style and objective tone appropriate for the task and audience. [W.9-10.2]

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.9-10.2]

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.9-10.2]

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.9-10.2

®

WRITING

English/Language Arts Grades 9-10:

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.9-10.3

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, 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.

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.9-10.3]

I can employ narrative techniques, provide well-chosen details, and structure event sequences effectively.

I can engage and orient a reader by establishing a problem, situation, or observation. [W.9-10.3]

I can establish one or more points of view and introduce a narrator and/or other characters. [W.9-10.3]

I can employ narrative techniques such as dialogue, pacing, description, reflection, and multiple plot lines, to develop experiences, events, and/or characters. [W.9-10.3]

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.9-10.3]

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.9-10.3]

I can provide a conclusion that follows from and reflects on what is experienced, observed, or resolved over the course of the narrative. [W.9-10.3]

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,view, conclusion, arc, resolution

W.9-10.3

®

WRITING

English/Language Arts Grades 9-10:

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�

PRODUCTION AND DISTRIBUTION OF WRITING

W.9-10.4

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.9-10.5

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.9-10.6

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 LEARNING TARGETS

I can understand my task, purpose, and audience when I write. [W.9-10.4]

I can match the development, organization, and style of my writing to my task, audience, and purpose. [W.9-10.4]

I can understand writing as a process of planning, revising, editing, and rewriting. [W.9-10.5]

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.9-10.5]

I can use technology, including the internet, to produce, publish, and update individual or shared writing products. [W.9-10.6]

I can collaborate with others using technology, including the internet when planning, revising, editing, and rewriting drafts of writing. [W.9-10.6]

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.9-10.4-6

®

WRITING

English/Language Arts Grades 9-10:

A Reference Guide for Teachers and Students

RESEARCH TO BUILD AND PRESENT KNOWLEDGE

W.9-10.7

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.9-10.8

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.

W.9-10.9

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

Apply grades 9–10 Reading standards to literature (e.g., “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]”).

Apply grades 9–10 Reading standards to literary nonfiction (e.g., “Delineate and evaluate the argument and specific claims in a text, assessing whether the reasoning is valid and the evidence is relevant and sufficient; identify false statements and fallacious reasoning”).

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.9-10.7]

I can conduct short as well as more sustained research projects to solve a problem. [W.9-10.7]

I can adjust my search process according to the information I encounter during my research. [W.9-10.7]

I can gather relevant information from multiple authoritative print and digital sources, using advanced search tools effectively. [W.9-10.8]

I can synthesize multiple sources on a subject and demonstrate an understanding of the subject under investigation. [W.9-10.7]

I can assess the usefulness of each source in answering a research question. [W.9-10.8]

I can integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and following a standard format for citation. [W.9-10.8]

I can draw evidence from literary texts to support my analysis, reflection, and research. [W.9-10.9]

I can draw evidence from informational texts to support my analysis, reflection, and research. [W.9-10.9]

I can apply the analytical and reflective skills I use when I read to my writing. [W.9-10.9]

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.9-10.7-9

®

WRITING

English/Language Arts Grades 9-10:

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.9-10.10

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.9-10.10]

I can design a work plan that incorporates research, reflection, and revision. [W.9-10.10]

I can write routinely over shorter time frames for a range of tasks, purposes, and audiences. [W.9-10.10]

I can write routinely over extended time frames for a range of tasks, purposes, and audiences. [W.9-10.10]

I can manage a long-term research project that incorporates research, reflection, and revision. [W.9-10.10]

I can synthesize research gathered over shorter time frames into a long-term research project. [W.9-10.10]

KEYWORDS FOR ACCESSING INSTRUCTIONAL MATERIALS

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

W.9-10.10

®

WRITING

English/Language Arts Grades 9-10:

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.9-10.1-6

®

SPEAKING & LISTENING

SL

9-10

English/Language Arts Grades 9-10:

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.9-10.1

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.

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 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.

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.

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 LEARNING TARGETS

I can effectively participate in one-on-one, group, and teacher-led discussions. [SL.9-10.1]

I can articulate my own ideas clearly and persuasively in a discussion. [SL.9-10.1]

I can draw from and build on the ideas of others in a discussion. [SL.9-10.1]

I can prepare for discussions by reading and researching class materials beforehand. [SL.9-10.1]

I can refer to evidence from texts and other research I have brought to the discussion. [SL.9-10.1]

I can collaborate with peers to set guidelines for class discussions. [SL.9-10.1]

I can participate in friendly discussions and decision-making activities. [SL.9-10.1]

I can establish goals and roles for group members and adhere to the role assigned to me. [SL.9-10.1]

I can propel conversations by posing and responding to questions that connect to broader ideas. [SL.9-10.1]

I can clarify, verify, or challenge ideas and conclusions in a discussion or collaborative activity. [SL.9-10.1]

I can respect and promote diverse perspectives in a discussion or collaborative activity. [SL.9-10.1]

I can encourage others to participate in a discussion or collaborative activity. [SL.9-10.1]

I can summarize where others agree and disagree with my ideas and perspectives. [SL.9-10.1]

KEYWORDS FOR ACCESSING INSTRUCTIONAL MATERIALS

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

SL.9-10.1

®

SPEAKING AND LISTENING

English/Language Arts Grades 9-10:

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.9-10.2

Integrate multiple sources of information presented in diverse media or formats (e.g., visually, quantitatively, orally) evaluating the credibility and accuracy of each source.

SL.9-10.3

Evaluate a speaker’s point of view, reasoning, and use of evidence and rhetoric, identifying any fallacious reasoning or exaggerated or distorted evidence.

ESSENTIAL LEARNING TARGETS

I can actively listen and observe when multiple sources of information are presented to me in diverse formats and media. [SL.9-10.2]

I can integrate multiple sources of information presented in diverse formats and media. [SL.9-10.2]

I can evaluate the credibility and accuracy of multiple sources presented to me. [SL.9-10.2], [SL.9-10.3]

I can define rhetoric, ethos, pathos, and logos. [SL.9-10.3]

I can evaluate a speakerʼs point of view, reasoning, and use of evidence and rhetoric. [SL.9-10.3]

I can identify misleading reasoning or exaggerated or distorted evidence. [SL.9-10.2], [SL.9-10.3]

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

®

SPEAKING AND LISTENING

English/Language Arts Grades 9-10:

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.9-10.4

Present information, findings, and supporting evidence clearly, concisely, and logically such that listeners can follow the line of reasoning and the organization, development, substance, and style are appropriate to purpose, audience, and task.

SL.9-10.5

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.9-10.6

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 concise perspective on a topic or issue and amass evidence to support that perspective. [SL.9-10.4]

I can present information, findings, and evidence that convey my perspective on a topic or issue. [SL.9-10.4]

I can engage listeners so that they follow my line of reasoning. [SL.9-10.4]

I can organize, develop, and produce a presentation in a style appropriate to my purpose and audience. [SL.9-10.4]

I can engage my audience by incorporating digital media into my presentations. [SL.9-10.5]

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.9-10.5]

I can adapt my speech to a variety of contexts and tasks depending on my purpose and audience. [SL.9-10.6]

I can demonstrate a command of formal English when necessary. [SL.9-10.6]

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.9-10.4-6

®

SPEAKING AND LISTENING

English/Language Arts Grades 9-10:

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�

L.9-10.1-6

ENGLISH/LANGUAGE

ARTS GRADES 9-10:

LANGUAGE

A Reference Guide for

Teachers, Parents, and Students

®

LANGUAGE

L

9-10

English/Language Arts Grades 9-10:

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.9-10.1

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

Use parallel structure.

Use various types of phrases (noun, verb, adjectival, adverbial, participial, prepositional, absolute) and clauses (independent, dependent; noun, relative, adverbial) to convey specific meanings and add variety and interest to writing or presentations.

L.9-10.2

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

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

Use a colon to introduce a list or quotation.

Spell correctly.

ESSENTIAL LEARNING TARGETS

I can define and correctly use parallel structure when writing or speaking. [L.9-10.1]

I can define and correctly use the following types of phrases: noun phrase, verb phrase, adjectival phrase, adverbial phrase, participial phrase, prepositional phrase, and absolute phrase. [L.9-10.1]

I can provide an accurate example of a noun phrase, verb phrase, adjectival phrase, adverbial phrase, participial phrase, prepositional phrase, and absolute phrase. [L.9-10.1]

I can define and correctly use the following types of clauses: independent clause, dependent clause, noun clause, relative clause, and adverbial clause. [L.9-10.1]

I can provide an accurate example of an independent clause, dependent clause, noun clause, relative clause, and adverbial clause. [L.9-10.1]

I can use a semicolon or conjunctive adverb to link two or more closely related independent clauses. [L.9-10.2]

I can use a colon to introduce a list or quotation. [L.9-10.2]

I can spell correctly. [L.9-10.2]

KEYWORDS FOR ACCESSING INSTRUCTIONAL MATERIALS

parallel, structure, phrase, noun, verb, adjectival, adverbial, participial, prepositional, absolute, run-on, fragment, comma, splice, series, clause, independent, dependent, subordinate, relative, semicolon, conjunctive, adverb, colon, list, quotation, spelling

L.9-10.1-2

®

LANGUAGE

English/Language Arts Grades 9-10:

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.9-10.3

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.

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 LEARNING TARGETS

I can apply what I know about language to understand how language functions in different situations, and can provide examples. [L.9-10.3]

I can apply what I know about language to make effective choices in the language I use to shape the meaning and style. [L.9-10.3]

I can apply what I know about language to comprehend more fully when reading or listening. [L.9-10.3]

I can write and edit work so it conforms to the guidelines in a style manual such as the MLA Handbook or Turban’s Manual for Writers. [L.9-10.3]

I can consult a style manual to understand discipline-specific guidelines and types of writing. [L.9-10.3]

I can produce writing which conforms to discipline-specific guidelines. [L.9-10.3]

KEYWORDS FOR ACCESSING INSTRUCTIONAL MATERIALS

context, situation, discipline-specific, discipline, edit, revise, write, writing, style, manual, MLA, APA, Chicago, content, area, guideline,

L.9-10.3

®

LANGUAGE

English/Language Arts Grades 9-10:

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�

VOCABULARY ACQUISITION AND USE

L.9-10.4

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.

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 different meanings or parts of speech (e.g., analyze, analysis, analytical; advocate, advocacy).

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.

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).

L.9-10.5

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

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

Analyze nuances in the meaning of words with similar denotations.

ESSENTIAL LEARNING TARGETS

I can determine the meaning of a word or phrase from context clues such as the overall meaning of a sentence, paragraph, or text, or a word’s position or function in a sentence. [L.9-10.4]

I can identify and correctly use patterns of word changes that indicate different meanings or parts of speech (e.g., analyze, analysis, analytical; advocate, advocacy). [L.9-10.4]

I can consult reference materials to find the pronunciation of a word or determine or clarify its precise meaning, its part of speech, or its etymology. [L.9-10.4]

I can verify the definition of a word or phrase I’m unsure of by studying the context or consulting a reference material. [L.9-10.4]

I can define euphemism and oxymoron identify them in a text. [L.9-10.4]

I can understand figures of speech in context and analyze their role in a text. [L.9-10.4]

I can distinguish between words with similar denotations. [L.9-10.4]

I can analyze nuances in the meaning of words with similar denotations. [L.9-10.4]

KEYWORDS FOR ACCESSING INSTRUCTIONAL MATERIALS

context, clue, word, parts, root, stem, speech, etymology, pronunciation, figures, oxymoron, euphemism, denotation, nuance

L.9-10.4-5

®

LANGUAGE

English/Language Arts Grades 9-10:

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�

VOCABULARY ACQUISITION AND USE

L.9-10.6

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 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.9-10.6]

I can independently gather vocabulary knowledge when considering a word or phrase important to comprehension or expression. [L.9-10.6]

KEYWORDS FOR ACCESSING INSTRUCTIONAL MATERIALS

academic, domain, domain-specific, college, career, vocabulary, acquisition, independence

L.9-10.6

®

LANGUAGE

