

GRADE 11 | Curriculum Map

Introduction

The New York State Common Core ELA & Literacy curriculum is divided into four grade levels (9–12). Each grade level includes four primary modules. Each module consists of up to three units, and each unit consists of a set of lesson plans.

The following nomenclature is used to refer to a particular grade-module-unit-lesson combination.

Each module grounds students' application and mastery of the standards within the analysis of complex text. The standards assessed and addressed in each module specifically support the study of the module text(s), and include standards in all four domains: Reading, Writing, Speaking and Listening, and Language.

Modules are arranged in units comprised of one or more texts. The texts in each module share common elements in relation to genre, authors' craft, text structure, or central ideas. Each unit in a module builds upon the skills and knowledge students develop in the preceding unit(s). The number of lessons in a unit varies based on the length of the text(s). Each lesson is designed to span one class period but may extend beyond that time frame depending on student needs.

Grade 11 Overview

The New York State grade 11 curriculum modules continue to develop students' skills in analyzing complex literary and informational texts as students delve deeply into works by acclaimed authors and historical figures, including classics from William Shakespeare, Virginia Woolf, and Kate Chopin; seminal pieces from W.E.B. Du Bois, Booker T. Washington, and Elie Wiesel; and contemporary literature from Tim O'Brien and Louise Erdrich. Through the study of a variety of text types and media, students build knowledge, analyze ideas, delineate arguments, and develop writing, collaboration, and communication skills. The lessons within the modules are linked explicitly to the Common Core Learning Standards, and provide a rigorous and pedagogically-sound approach for how to bring the standards to life through thoughtful planning, adaption, and instruction. In Module 11.1, students read, discuss, and analyze literary and nonfiction texts focusing on how authors relate textual elements, such as plot, character, and central ideas, within a text. Module 11.1 also establishes key protocols and routines for reading, writing, and discussion that will continue throughout the year. In Module 11.2, students read, discuss, and analyze literary and informational texts, focusing on how authors use word choice and rhetoric to develop ideas and advance their points of view and purposes. In Module 11.3, students engage in an inquiry-based, iterative process for research. Building on work with evidence-based analysis in Modules 11.1 and 11.2, students explore topics that lend themselves to multiple positions and perspectives. Students gather and analyze research based on vetted sources to establish a position of their own. In Module 11.4, students read, discuss, and analyze literary texts, focusing on the authors' choices in developing and relating textual elements such as character development, point of view, and central ideas, while also considering how a text's structure conveys meaning and creates aesthetic impact. Additionally, students learn and practice narrative writing techniques as they examine the authors' techniques throughout the module.

Module 11.1 considers the role point of view plays in literature and literary nonfiction and how authorial choice contributes to character development, setting, meaning, and aesthetic impact. The first unit begins with a close reading of Robert Browning's "My Last Duchess," in which students examine character development and choices regarding point of view as they analyze the development of central ideas in the poem. In the second unit students engage in a close reading of William Shakespeare's soliloquies, monologues, and dialogues in *Hamlet* to explore how an author may use characterization and point of view to shape central ideas. Finally, in an examination of rhetoric and point of view in an excerpt from Virginia Woolf's "A Room of One's Own," students use Virginia Woolf's contemporary feminist perspective as a lens through which to consider the relationship of power and gender in Shakespearian England.

Module 11.2 develops the concepts of oppression and power structures in the study of historical American nonfiction and contemporary American poetry. Students begin the module with a focus on how rhetoric becomes a tool to combat oppression through a close reading of the first chapter of W.E.B. Du Bois's *The Souls of Black Folk,* followed by Booker T. Washington's "Atlanta Compromise Speech." Students then broaden their exploration of struggles against oppression to include issues of gender as they consider point of view and purpose in "An Address by Elizabeth Cady Stanton," a foundational speech in the women's rights movement, and analyze imagery and figurative language in Audre Lorde's contemporary poem "From the House of Yemanjá."

In Module 11.3, students engage in an inquiry-based, iterative research process. Students examine Elie Wiesel's Nobel Peace Prize Lecture, "Hope, Despair and Memory," as a springboard for potential research topics. Using evidence-based analysis to explore topics that support multiple positions and perspectives, students generate a written evidence-based perspective. Students use this perspective as the early foundation of a written research-based argument paper. Students read, vet, and analyze sources to gather additional information and evidence and develop and strengthen their writing by revising and editing. Student learning culminates in a research-based argument paper that includes several claims supported by valid reasoning and relevant and sufficient evidence. Students use this paper as the basis for a short video in which they distill and reorganize their arguments to make strategic use of the digital format.

Module 11.4 examines contemporary and canonical American literature, focusing on how authors structure texts, establish point of view, and develop complex characters. Students read, discuss, and analyze two short stories, "On the Rainy River" by Tim O'Brien and "The Red Convertible" by Louise Erdrich, and Kate Chopin's novel *The Awakening*. These texts continue the conversation around point of view and character development initiated in the first two modules and serve as models for narrative writing instruction. Students develop and strengthen the techniques and skills necessary to craft their own narrative texts that clearly and effectively develop real or imagined experiences.

Curriculum Map

	MODULE 11.1 "O, what a noble mind is here o'erthrown!": How do authors develop and relate elements of a text?						
Text	Lessons in the Unit	Literacy Skills and Habits	Assessed and Addressed CCSS	Assessments			
Unit 1: "Then all s	miles stop	ped together."					
"My Last Duchess" by Robert Browning	6	 Read closely for textual details Annotate texts to support comprehension and analysis Engage in productive evidence-based discussions about text Collect evidence from texts to support analysis Organize evidence to plan around writing Determine meaning of unknown vocabulary Question texts during reading to deepen understanding Analyze the impact of an author's choices 	RL.11-12.1 RL.11-12.2 RL.11-12.3 RL.11-12.4 RL.11-12.6 W.11-12.2.b W.11-12.5 W.11-12.9.a SL.11-12.1.a, b, c, d, e L.11-12.4.a-d	End-of-Unit: Students draft a one-paragraph response to the following prompt, citing evidence from the text: How does the revelation in lines 45–47 impact the development of the Duke's character over the course of the poem?			

MODULE 11.1 "O, what a noble mind is here o'erthrown!": How do authors develop and relate elements of a text? Lessons **Assessed and** in the **Addressed Literacy Skills and Habits** Unit CCSS **Text** Assessments Summarize a text objectively Unit 2: "Though this be madness, yet there is method in 't." Mid-Unit: 25 Read closely for textual details Hamlet by RL.11-12.2 Students draft a multi-paragraph response to William RL.11-12.3 Annotate texts to support the following prompt, citing evidence from RL.11-12.4 Shakespeare comprehension and analysis the text: Select one of Hamlet's first three RL.11-12.5 Engage in productive evidence-based soliloguies. In this soliloguy, how does W.11-12.2.a-f discussions about text Shakespeare develop the character of Hamlet W.11-12.9.a Collect evidence from texts to support in relation to other characters in the play? SL.11-12.1.a-e analysis L.11-12.1 Organize evidence to plan around L.11-12.2 **End-of-Unit:** writing L.11-12.4.a-c In this two-lesson assessment, students Revise writing according to purpose **L.11-12.5**.a, b discuss and then draft a multi-paragraph Determine meaning of unknown response to the following prompt, citing evidence from the text: Identify two central vocabulary ideas from the play. How do these ideas Question texts during reading to deepen interact and build on one another over the understanding course of the play? In your response, identify Analyze the impact of an author's and discuss at least one literary device that choices

"O, what a noble mind is here o'erthrown!":

	Lessons in the Unit	Literacy Skills and Habits	Assessed and Addressed CCSS	Assessments
		Summarize a text objectively		Shakespeare uses to develop or relate these central ideas.
nit 3: "Anonymity	y runs in th	neir blood."		
Room of One's vn by Virginia oolf	8	 Read closely for textual details Annotate texts to support comprehension and analysis Engage in productive evidence-based conversations about text Collect evidence from texts to support analysis Organize evidence to plan around writing Revise writing according to purpose Determine meaning of unknown vocabulary 	CCRA.R.9 RL.11-12.3 RI.11-12.1 RI.11-12.2 RI.11-12.3 RI.11-12.6 W.11-12.2.a-f W.11-12.9.a, b SL.11-12.1.a-e L.11-12.1 L.11-12.2 L.11-12.4.a, b	Mid-Unit: Students draft a multi-paragraph response to the following prompt, citing evidence from the text: Analyze how two central ideas interact and develop over the course of A Room of One's Own. End-of-Unit: In this two-lesson assessment, students discuss and then draft a multi-paragraph response to the following prompt, citing evidence from the texts: Analyze the relationship between Woolf's text.
		Determine meaning of unknown	L.11-12.4.a, b	r e

6

"O, what a noble mind is here o'erthrown!": How do authors develop and relate elements of a text?

Text	Lessons in the Unit	Literacy Skills and Habits	Assessed and Addressed CCSS	Assessments
		cultural perspectives, etc.		
		Analyze the impact of an author's		
		choices		
		Summarize a text objectively		
Module Performa	nce Assess	ment		
"My Last	3		CCRA.R.9	Students write a multi-paragraph response to
Duchess" by			RL.11-12.2	the following prompt:
Robert Browning			RL.11-12.11	Select a central idea common to all three
Hamlet by			RI.11-12.2	texts. How do the authors develop this idea
William			W.11-12.2.a-f	over the course of each text? How do the
Shakespeare			W.11-12.5	texts work together to build your
			W.11-12.9.a, b	understanding of this central idea?
A Room of One's			SL.11-12.1.a-e	
<i>Own</i> by Virginia			L.11-12.1	
Woolf (Excerpt			L.11-12.2	
from Chapter 3)				

"There is within and without the sound of conflict":

	How d	o authors use figurative language or rheto	oric to advance a	point of view or purpose?
Text	Lessons in the Unit	Literacy Skills and Habits	Assessed and Addressed CCSS	Assessments
Unit 1: "He began to	have a din	n feeling that, to attain his place in the wo	orld, he must be h	nimself, and not another."
The Souls of Black Folk by W.E.B. Du Bois, Chapter 1: "Of Our Spiritual Strivings" "Atlanta Compromise Speech" by Booker T. Washington	26	 Read closely for textual details Annotate texts to support comprehension and analysis Track rhetoric and analyze its impact on the text Compare authors' arguments Engage in productive evidence-based discussions about text Collect and organize evidence from texts to support analysis in writing Independently preview text in preparation for supported analysis Paraphrase and quote relevant evidence from a text Practice key skills from targeted writing standards 	CCRA.R.8 CCRA.R.9 RI.11-12.2 RI.11-12.3 RI.11-12.4 RI.11-12.6 W.11-12.2a, b, c, d, f W.11-12.5 W.11-12.5 W.11-12.1 L.11-12.1 L.11-12.1 L.11-12.3.a L.11-12.4.a, b	Mid-Unit: Students write a multi-paragraph response to the following prompt: Identify a central idea in "Of Our Spiritual Strivings" and analyze how Du Bois uses figurative language or rhetoric to develop this central idea. End-of-Unit: Students write a multi-paragraph response to the following prompt: Consider Du Bois's "Of Our Spiritual Strivings" and Washington's "Atlanta Compromise Speech." Analyze how each author uses rhetoric to advance his point of view, and consider how each author's use of rhetoric contributes to the power or persuasiveness of the text.

			L.11-12.5.a					
Unit 2: "I am / the su	Init 2: "I am / the sun and moon and forever hungry"							
Unit 2: "I am / the su "From the House of Yemanjá" by Audre Lorde "An Address by Elizabeth Cady Stanton"	in and mod	 Read closely for textual details Annotate texts to support comprehension and analysis Delineate evidence and reasoning in an argument Engage in productive evidence-based conversations about text Determine meaning of unknown vocabulary 	CCRA.R.8 CCRA.R.9 RL.11-12.2 RL.11-12.4 RI.11-12.2 RI.11-12.3 RI.11-12.6 W.11-12.2.a-f W.11-12.4	End-of-Unit: Students write a multi-paragraph essay responding to the following prompt: Consider a central idea in Lorde's "From the House of Yemanjá" or "An Address by Elizabeth Cady Stanton." Identify a related or similar central idea in either Du Bois's "Of Our Spiritual Strivings" from The Souls of Black Folk or Washington's "Atlanta Compromise Speech" and compare the approaches the authors take in				
		 Independently preview text in preparation for supported analysis Paraphrase and quote relevant evidence from a text Practice key informative/explanatory writing skills Track rhetoric and how it advances the author's purpose or point of view in the text Track ideas and their refinement or development over the course of the text 	W.11-12.5 W.11-12.9.a, b SL.11-12.1.a SL.11-12.3 L.11-12.1 L.11-12.2 L.11-12.4.a L.11-12.5.a	developing a similar or related central idea. Discuss how each author uses at least one of the following to develop the related or similar central idea: word choice, rhetoric, point of view, or purpose.				

Module Performance	Module Performance Assessment				
The Souls of Black Folk by W.E.B. Du Bois, Chapter 1: "Of Our Spiritual Strivings" "Atlanta Compromise Speech" by Booker T. Washington "From the House of Yemanjá" by Audre Lorde	2			CCRA.R.9 RL.11-12.2 RL.11-12.6 RI.11-12.6 SL.11-12.1.a, c, d L.11-12.1 SL.11-12.3	For this assessment, students draw upon their analysis of the module texts in order to develop and present a claim in a student-facilitated, small-group discussion to the following prompt: Develop and present a claim about how Sherman Alexie's poem "How to Write the Great American Indian Novel" relates to central ideas and/or points of view developed in at least two of the four texts in this module. Support your claim with evidence and reasoning.
"An Address by Elizabeth Cady Stanton" "How to Write the Great American Indian Novel" by Sherman Alexie					

10

	MODULE 11.3 Researching Multiple Perspectives to Develop a Position					
Text	Lessons in the Unit	Literacy Skills and Habits	Assessed and Addressed CCSS	Assessments		
Unit 1: Using a Seed	Text as a S	pringboard to Research				
"Hope, Despair and Memory," The Nobel Peace Prize Lecture, December 11, 1986 by Elie Wiesel	11	 Read closely for textual details Annotate texts to support comprehension and analysis Engage in productive, evidence-based discussions about text Collect and organize evidence from texts to support analysis in writing Collect and organize evidence from texts to support claims made in writing Use vocabulary strategies to define unknown words Identify potential topics for research within a text Use questioning to guide research Conduct pre-searches to validate sufficiency of information for 	CCRA.R.8 RI.11-12.1.a RI.11-12.2 RI.11-12.6 W.11-12.2.a, b, d, e, f W.11-12.7 W.11-12.7 W.11-12.1.c L.11-12.1.a L.11-12.1.a L.11-12.3.a L.11-12.4.a-d L.11-12.5.a	End-of-Unit: Students complete a two-part writing assessment in response to the following prompts: Part 1: How do two or more central ideas interact and build on one another over the course of the text? Part 2: Articulate two to three distinct areas of investigation and where they emerge from the text.		

		MODULE Researching Multiple Perspect		a Position
Text	Lessons in the Unit	Literacy Skills and Habits	Assessed and Addressed CCSS	Assessments
		 Delineate arguments and explain relevant and sufficient evidence Analyze perspectives in potential research texts 		
Unit 2: Engaging in a Student research	Ι	Based, Iterative Research Process to Suppo	1	End-of-Unit:
sources will vary. Students choose texts for research based on their individual research question or problem. Model Research Sources: 1. "When the U.N. Fails, We All Do" by Fareed Zakaria	15	 Assess sources for credibility, relevance, and accessibility Conduct independent searches using research processes including planning for searches, assessing sources, annotating sources, recording notes, and evaluating argument Develop, refine, and select inquiry questions for research Develop and continually assess a research frame to guide independent searches Collect and organize evidence from research to support analysis in 	CCRA.R.8 RI.11-12.1.a W.11-12.1.a, b W.11-12.4 W.11-12.7 W.11-12.8 W.11-12.9 SL.11-12.1.d SL.11-12.1.d L.11-12.4 L.11-12.4.a-d	Students submit a completed Research Portfolio with four organized sections including: 1. Defining an Area of Investigation, 2. Gathering and Analyzing Information, 3. Drawing Conclusions, and 4. Discarded Material. The Research Journal is also located in the Research Portfolio. Students write a one-page synthesis of their developing perspectives derived from their research. Students draw on the research evidence collected to express an Evidence-Based Perspective about their problem-based questions.

MODULE 11.3 Researching Multiple Perspectives to Develop a Position Assessed and Lessons in the **Addressed** Unit **Literacy Skills and Habits CCSS Text Assessments** "Why writing Genocide?" by • Craft claims about inquiry Fred Edwords questions, inquiry paths, and a 3. "After problem-based question using Rwanda's specific textual evidence from the Genocide" by research The New York **Times Editorial** Develop counterclaims in **Board** opposition to claims 4. "Bodies Count: Create oral presentations, keeping A definition of in mind audience's concerns, genocide that values, and potential biases makes sense of history" by Aaron Rothstein 5. "The Only Way to Prevent Genocide" by Tod Lindberg 6. "Convention for the Prevention and Punishment of

MODULE 11.3 Researching Multiple Perspectives to Develop a Position Lessons **Assessed and Addressed** in the Unit **Literacy Skills and Habits** CCSS **Text Assessments** Genocide" by William A. Schabas 7. "Convention on the Prevention and Punishment of the Crime of Genocide" by the U.N. 8. "The Ten Stages of Genocide" by Gregory Stanton 9. "Why Do We Look the Other Way?" by Gregory Stanton 10. "Would you vote in favor of

a treaty allowing

	MODULE 11.3 Researching Multiple Perspectives to Develop a Position				
Text	Lessons in the Unit	Literacy Skills and Habits	Assessed and Addressed CCSS	Assessments	
individual prosecution for war crimes if it meant an American citizen might be a defendant?" by the University of Nebraska at Lincoln					
Unit 3: Synthesizing	Research a	nd Argument Through the Writing Proces	s		
Student texts (research sources) will vary. By Unit 3, students have chosen texts for research based on their individual problem-based question.	12	 Collect and organize evidence from research to support analysis in writing Analyze, synthesize, and organize evidence-based claims Write effective introduction, body, and conclusion paragraphs for a research-based argument paper Use proper MLA citation methods 	W.11-12.1.a-e W.11-12.4 W.11-12.5 W.11-12.7 W.11-12.8 W.11-12.9 SL.11-12.1 SL.11-12.4 SL.11-12.6	End-of-Unit: Students are assessed on the alignment of the final draft to the criteria of a research-based argument paper (W.11-12.1). The final draft should present a precise claim that is supported by relevant and sufficient evidence and valid reasoning.	

		MODULE Researching Multiple Perspecti		Position
Text	Lessons in the Unit	Literacy Skills and Habits	Assessed and Addressed CCSS	Assessments
		in writing	L.11-12.1 .b	
		Edit for a variety of purposes,	L.11-12.2 .a, b	
		including using hyphens,	L.11-12.3 .a	
		capitalization, punctuation, and correct spelling	L.11-12.6	
		Use formal style and objective tone in writing		
		Adhere to conventions of argument writing (e.g., addressing all sides of an issue, avoiding emotional appeals, etc.)		
		Write coherently and cohesively		
		Vary syntax for effect, consulting references when needed		
Module Performanc	e Assessme	ent		
Student texts	4		SL.11-12.3	Students build on the analysis they did for their
(research sources)			SL.11-12.4	research-based argument paper by producing a
will vary.			SL.11-12.5	three- to five-minute video presentation.
			SL.11-12.6	Students distill and reorganize their research for
			L.11-12.3.a	a specific audience and offer essential points of

	MODULE 11.3 Researching Multiple Perspectives to Develop a Position				
Text	Lessons in the Unit	Literacy Skills and Habits	Assessed and Addressed CCSS	Assessments	
			L.11-12.6	the research in an engaging video presentation that demonstrates their command of content and uses formal spoken English. Students' presentations should make strategic use of the video format to enhance and add interest to their research findings.	

"This is one story I've never told before.":						
	Lessons in the	How do authors use narrative techn	Assessed and Addressed	ion writing?		
Text	Unit	Literacy Skills and Habits	ccss	Assessments		
Unit 1: "You're twen	ty-one yea	rs old, you're scared, and there's a hard sq	ueezing pressure	in your chest. What would you do?"		
"On the Rainy River" from The Things They Carried by Tim O'Brien "The Red Convertible" from The Red Convertible by Louise Erdrich	16	 Read closely for textual details Annotate texts to support comprehension and analysis Engage in productive, evidence-based discussions about texts Collect and organize evidence from texts to support analysis in writing Collect and organize evidence from texts to support analysis in discussion Use vocabulary strategies to define 	RL.11-12.2 RL.11-12.3 RL.11-12.5 RL.11-12.6 W.11-12.2.a-f W.11-12.3.a, b W.11-12.4 W.11-12.5 W.11-12.6	Mid-Unit: Students write a multi-paragraph response to the following prompt: Choose a specific part of the text and analyze how it contributes to the overall meaning and structure of the text. End-of-Unit: Part 1: Students engage in a formal, evidence-based discussion in response to the following prompt: Consider the point of view in each text. Choose evidence from both texts in which what		
		 Unknown words Independently read a text in preparation for supported analysis Paraphrase and quote relevant evidence from a text Generate and respond to questions 	W.11-12.9.a SL.11-12.1.a, c, d L.11-12.1 L.11-12.2 L.11-12.4.a	is directly stated differs from what is really meant. Explain what is really meant by the chosen text evidence. Part 2: Students brainstorm, prewrite, draft, peer review, revise, edit, and publish a text-based narrative writing piece in response to the following prompt: Consider another character's point of view in either "On the Rainy River" or		

"This is one story I've never told before.":

How do authors use narrative techniques to craft fiction writing?

Text	Lessons in the Unit	Literacy Skills and Habits	Assessed and Addressed CCSS	Assessments
		 in scholarly discourse Examine and analyze fiction texts for effective narrative writing technique Practice narrative writing techniques and skills Engage in the writing process of brainstorming, prewriting, drafting, peer review, revision, and publication of narrative writing 	L.11-12.5	"The Red Convertible" and retell a key scene from either text through that character's point of view.
Unit 2: "She wanted	to swim fa	r out, where no woman had swum before.	,	
The Awakening by Kate Chopin "On the Rainy River" from The Things They Carried by Tim O'Brien "The Red Convertible" from The Red	22	 Read closely for textual details Annotate texts to support comprehension and analysis Engage in productive, evidence-based discussions about texts Collect and organize evidence from texts to support analysis in writing Collect and organize evidence from 	RL.11-12.2 RL.11-12.3 RL.11-12.4 RL.11-12.5 W.11-12.2a-f W.11-12.3.c-e W.11-12.4 W.11-12.5 W.11-12.5	Mid-Unit: Students write a multi-paragraph response to the following prompt: How does the development of Edna's character contribute to two interrelated central ideas in the text? End-of-Unit: Students engage in a formal, evidence-based discussion in response to the following prompt:

"This is one story I've never told before.":

How do authors use narrative techniques to craft fiction writing?

Text	Lessons in the Unit	Literacy Skills and Habits	Assessed and Addressed CCSS	Assessments
Convertible by Louise Erdrich		texts to support analysis in discussion Use vocabulary strategies to define unknown words Independently read a text in preparation for supported analysis Paraphrase and quote relevant evidence from a text Generate and respond to questions in scholarly discourse Examine and analyze fiction texts for effective narrative writing technique Practice narrative writing techniques and skills Engage in the process of brainstorming, prewriting, drafting, peer review, revision, and publication of narrative writing	SL.11-12.1.a, c, d L.11-12.4.a, b L.11-12.5	Who or what bears the most responsibility for the tragic conclusion of <i>The Awakening</i> ?

20

MODULE 11.4 "This is one story I've never told before.": How do authors use narrative techniques to craft fiction writing? Lessons **Assessed and** in the **Addressed Literacy Skills and Habits** CCSS Unit **Text Assessments Module Performance Assessment** RL.11-12.11 For this assessment, students craft a one- to The Awakening by 4 Kate Chopin three-page narrative writing piece in response W.11-12.3.a-e to the following prompt: W.11-12.4 "On the Rainy Write an original narrative piece that assumes a W.11-12.5 River" from The specific point of view based on the setting of W.11-12.7 Things They Carried "On the Rainy River," "The Red Convertible," or SL.11-12.1 by Tim O'Brien The Awakening. Choose two narrative writing L.11-12.1 "The Red substandards (W.11-12.3.a-e) and develop the L.11-12.2 Convertible" from criteria of both substandards in your narrative The Red writing piece. Convertible by Louise Erdrich

21

Standards Map

The curriculum consists of assessed and addressed standards. Assessed standards are standards that are assessed in unit and module performance assessments. Addressed standards are standards that are incorporated into the curriculum, but are not assessed.

Key:

Assessed Standard

Addressed Standard

Addi Cooca o	induit 5				
College an	d Career Readiness Anchor Standards for Reading				
Craft and Stru	cture	11.1	11.2	11.3	11.4
CCRA.R.6	Assess how point of view or purpose shapes the content and style of a text.				
Integration of	Knowledge and Ideas	11.1	11.2	11.3	11.4
CCRA.R.8	Delineate and evaluate the argument and specific claims in a text, including the validity of the reasoning as well as the relevance and sufficiency of the evidence.		•	•	
CCRA.R.9	Analyze how two or more texts address similar themes or topics in order to build knowledge or to compare the approaches the authors take.	•	•		
Reading fo	or Literature				
Key Ideas and	Key Ideas and Details		11.2	11.3	11.4
RL.11-12.1*	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.	Yearlong standard			
RL.11-12.2	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.11-12.3	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).	•			•
Craft and Stru	cture	11.1	11.2	11.3	11.4
RL.11-12.4*	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.11-12.5	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.11-12.6	Analyze a case in which grasping point of view requires distinguishing what is directly stated in a text from what is really meant (e.g., satire, sarcasm, irony, or understatement).	•			•
Integration of	Knowledge and Ideas	11.1	11.2	11.3	11.4
RL.11-12.7	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.11-12.7.a	Analyze multiple interpretations of full-length works by authors who represent diverse world cultures.				
RL.11-12.8	(Not applicable to literature)				
RL.11-12.9	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.	CCRA.R.9	CCRA.R.9		
Range of Read	ling and Level of Text Complexity	11.1	11.2	11.3	11.4
RL.11-12.10*	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 12, read and comprehend literature, including stories, dramas, and poems, at the high end of the grades 11–CCR text complexity band independently and proficiently.	Yearlong standard			
RL.11-12.11	Interpret, analyze, and evaluate narratives, poetry, and drama, aesthetically and ethically by making connections to: other texts, ideas, cultural perspectives, eras, personal events and situations.	•			•
Reading fo	r Informational Text				
Key Ideas and	Details	11.1	11.2	11.3	11.4
RI.11-12.1*	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.	0		•	
RI.11-12.1.a*	Develop factual, interpretive, and evaluative questions for further exploration of the topic(s).			•	
	1	1	I .		I.

RI.11-12.2	Determine two or more central ideas of a text and analyze their development over the course of the text,				
	including how they interact and build on one another to provide a complex analysis; provide an objective summary of the text.	•	•	•	
RI.11-12.3	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.	•	•		
Craft and Stru	cture	11.1	11.2	11.3	11.4
RI.11-12.4*	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 <i>faction</i> in <i>Federalist</i> No. 10).		•		
RI.11-12.5	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.11-12.6	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.	•	•	•	
Integration of	Knowledge and Ideas	11.1	11.2	11.3	11.4
RI.11-12.7	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.11-12.8	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., <i>The Federalist</i> , presidential addresses).		CCRA.R.8	CCRA.R.8	
RI.11-12.9	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.	CCRA.R.9	CCRA.R.9		
Range of Read	ling and Level of Text Complexity	11.1	11.2	11.3	11.4
RI.11-12.10*	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 11–12 CCR text complexity band independently and proficiently.	Yearlong standard			
Writing	1	l			
Text Types an	d Purposes	11.1	11.2	11.3	11.4

Write arguments to support claims in an analysis of substantive topics or texts, using valid reasoning and relevant and sufficient evidence. Explore and inquire into areas of interest to formulate an argument. 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			•	
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.			•	
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.			•	
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.	•	•	•	•
	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. 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	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. 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	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. 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	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. 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

W.11-12.2.f	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).	•	•	•	•
W.11-12.3	Write narratives to develop real or imagined experiences or events using effective technique, well-chosen details, and well-structured event sequences.				•
W.11-12.3.a	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.				•
W.11-12.3.b	Use narrative techniques, such as dialogue, pacing, description, reflection, and multiple plot lines, to develop experiences, events, and/or characters.				•
W.11-12.3.c	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).				•
W.11-12.3.d	Use precise words and phrases, telling details, and sensory language to convey a vivid picture of the experiences, events, setting, and/or characters.				•
W.11-12.3.e	Provide a conclusion that follows from and reflects on what is experienced, observed, or resolved over the course of the narrative.				•
W.11-12.3.f	Adapt voice, awareness of audience, and use of language to accommodate a variety of cultural contexts.				
Production an	d Distribution of Writing	11.1	11.2	11.3	11.4
W.11-12.4	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.)		0	•	•
W.11-12.5	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. (Editing for conventions should demonstrate command of Language standards 1–3 up to and including grades 11–12.)	0	•	•	•
W.11-12.6	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.				0
Research to B	uild and Present Knowledge	11.1	11.2	11.3	11.4
W.11-12.7	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.			•	0

W.11-12.7.a	Explore topics dealing with different cultures and world viewpoints.				
W.11-12.8	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.11-12.9*	Draw evidence from literary or informational texts to support analysis, reflection, and research.	•	0	•	•
W.11- 12.9.a*	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").	•	0		•
W.11- 12.9.b*	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]").	•	0	•	
Range of Writ	ing	11.1	11.2	11.3	11.4
W.11-12.10*	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.	Yearlong standard			
Speaking a	and Listening				
Comprehensio	on and Collaboration	11.1	11.2	11.3	11.4
SL.11-12.1*	Initiate and participate effectively in a range of collaborative discussions (one-on-one, in groups, and teacher-led) with diverse partners on <i>grades 11–12 topics, texts, and issues</i> , building on others' ideas and expressing their own clearly and persuasively.	•	•	•	•
SL.11-12.1.a	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.	•	•		•
SL.11-12.1.b	Work with peers to promote civil, democratic discussions and decision-making, set clear goals and deadlines, and establish individual roles as needed.	•			
SL.11-12.1.c	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.	•	•	0	•

			1	1	
SL.11-12.1.d	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.	•		•	•
SL.11-12.1.e	Seek to understand other perspectives and cultures and communicate effectively with audiences or individuals from varied backgrounds.	•			
SL.11-12.2	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.11-12.3	Evaluate a speaker's 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.		0	•	
Presentation (of Knowledge and Ideas	11.1	11.2	11.3	11.4
SL.11-12.4	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.11-12.5	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.11-12.6	Adapt speech to a variety of contexts and tasks, demonstrating a command of formal English when indicated or appropriate. (See grades 11–12 Language standards 1 and 3 for specific expectations.)			•	
Language					
Conventions of	of Standard English	11.1	11.2	11.3	11.4
L.11-12.1	Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.	•	•	•	•
L.11-12.1.a	Apply the understanding that usage is a matter of convention, can change over time, and is sometimes contested.			0	
L.11-12.1.b	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.			0	

	when writing.				
L.11-12.2.a	Observe hyphenation conventions.			0	
L.11-12.2.b	Spell correctly.			0	
Knowledge of	Language	11.1	11.2	11.3	11.4
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.		0	•	
L.11-12.3.a	Vary syntax for effect, consulting references (e.g., Tufte's <i>Artful Sentences</i>) for guidance as needed; apply an understanding of syntax to the study of complex texts when reading.		0	0	
Vocabulary Ad	equisition and Use	11.1	11.2	11.3	11.4
L.11-12.4*	Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on <i>grades 11–12 reading and content</i> , choosing flexibly from a range of strategies.	0	0	0	0
L.11-12.4.a*	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.	0	0	0	0
L.11-12.4.b*	Identify and correctly use patterns of word changes that indicate different meanings or parts of speech (e.g., conceive, conception, conceivable).	0	0	0	0
L.11-12.4.c*	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.	0		0	
L.11-12.4.d*	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).	0		0	
L.11-12.5	Demonstrate understanding of figurative language, word relationships, and nuances in word meanings.	•	•	0	0
L.11-12.5.a	Interpret figures of speech (e.g., hyperbole, paradox) in context and analyze their role in the text.	0	•	0	
L.11-12.5.b	Analyze nuances in the meaning of words with similar denotations.	0			
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.			0	

^{*}Standards marked with an asterisk (*) are yearlong standards included in each module.

