November 7, 2007

New Jersey Core Curriculum Content Standards:
For Language Arts Literacy

	STANDARD 3.1 (READING) ALL STUDENTS WILL UNDERSTAND AND APPLY THE KNOWLEDGE OF SOUNDS, LETTERS, AND WORDS IN WRITEN ENGLISH TO BECOME INDEPENDENT AND FLUENT READERS AND WILL READ A VARIETY OF MATERIALS AND TEXTS WITH FLUENCY AND COMPREHENSION.

Building upon knowledge and skills gained in preceding grades, by the end of Grade 12, students will:

A. Concepts About Print/Text

3.1.12.A.1 [Identify] Interpret and use common textual features (e.g., paragraphs, topic sentence, index, glossary, table of contents) and graphic features, (e.g., charts, maps, diagrams) to comprehend information.
3.1.12.A.2 [Identify and use organizational structures to comprehend information (e.g., logical order, comparison/contrast, cause/effect, chronological, sequential, procedural text)] Identify interrelationships between and among ideas and concepts within a text, such as cause-and-effect relationships.
B. Phonological Awareness

No additional indicators at this grade level
C. Decoding and Word Recognition

3.1.12.C.1 [Continue to use structural analysis and context analysis to decode new words.] Decode new words using structural and context analysis.
D. Fluency
3.1.12.D.1 Read developmentally appropriate materials (at an independent level) with accuracy and speed.

3.1.12.D.2 Use appropriate rhythm, flow, meter, and pronunciation when reading.

3.1.12.D.3 Read a variety of genres and types of text with fluency and comprehension.

E. Reading Strategies (before, during, and after reading)
3.1.12.E.1 [Identify,] Assess, and apply [personal] reading strategies that [were] are [most] effective [in previous learning from] for a variety of texts (e.g., previewing, generating questions, visualizing, monitoring, summarizing, evaluating).
[3.1.12.E.2 Practice visualizing techniques before, during, and after reading to aid in comprehension.]
[3.1.12.E.3] 3.1.12.E.2 [Judge the most effective] Use a variety of graphic organizers with various text types for memory retention and monitoring comprehension.
[3.1.12.E.4] 3.1.12.E.3 Analyze the ways in which a text’s organizational structure supports or confounds its meaning or purpose.

F. Vocabulary and Concept Development
3.1.12.F.1 Use knowledge of word origins and word relationships, as well as historical and literary context clues, to determine the meanings of specialized vocabulary.
3.1.12.F.2 Use knowledge of root words to understand new words.

3.1.12.F.3 Apply reading vocabulary in different content areas.
3.1.12.F.4 Clarify pronunciation, meanings, alternate word choice, parts of speech, and etymology of words using the dictionary, thesaurus, glossary, and technology resources.

3.1.12.F.5 [Recognize word meanings and nuances through the use of a word’s definition, example, restatement, or contrast.] Define words, including nuances in meanings, using context such as definition, example, restatement, or contrast.
G. Comprehension Skills and Response to Text

Literary Text
[3.1.12.G.2] 3.1.12.G.1 [Understand] Apply a theory of literary criticism to a particular literary work. [the study of literature and theories of literary criticism.]
[3.1.12.G.3] 3.1.12.G.2 [Understand that] Analyze how our literary heritage is marked by distinct literary movements and is part of a global literary tradition.
[3.1.12.G.4] 3.1.12.G.3 Compare and evaluate the relationship between past literary traditions and contemporary writing.

[3.1.12.G.5] 3.1.12.G.4 Analyze how works of a given period reflect historical and social events and conditions.

[3.1.12.G.6] 3.1.12.G.5 Recognize literary concepts, such as rhetorical device, logical fallacy, and jargon, and their effect on meaning.

[3.1.12.G.7] 3.1.12.G.6 Interpret how literary devices affect reading emotions and understanding.
[3.1.12.G.8] 3.1.12.G.7 Analyze and evaluate [the appropriateness of diction and] figurative language within a text (e.g., irony, paradox, metaphor, simile, personification).
3.1.12.G.8 Recognize the use or abuse of ambiguity, contradiction, paradox, irony, incongruities, overstatement and understatement in text and explain their effect on the reader.
[3.1.12.G.11] 3.1.12.G.9 Analyze how an author's use of words creates tone and mood, and how choice of words advances the theme or purpose of the work.

[3.1.12.G.19] 3.1.12.G.10 Identify and understand the author’s use of idioms, analogies, metaphors, and similes, as well as metrics, rhyme scheme, rhythm, and alliteration in prose and poetry.

[3.1.12.G.20] 3.1.12.G.11 Identify the structures in drama, identifying how the elements of dramatic literature (e.g., dramatic irony, soliloquy, stage direction, and dialogue) articulate a playwright’s vision.

[3.1.12.G.21] 3.1.12.G.12 [Locate and] Analyze the elements of setting and characterization to construct meaning of how characters influence the progression of the plot and resolution of the conflict. motivation and behavior reveal moral dilemma in works of literature.]
3.1.12.G.13 Analyze moral dilemmas in works of literature, as revealed by characters’ motivation and behavior.
[3.1.12.G.22] 3.1.12.G.14 Identify and analyze recurring themes across literary works and the ways in which these themes and ideas are developed.
Informational Text

[3.1.12.G.1] 3.1.12.G.15 Identify, describe, evaluate, and synthesize the central ideas in informational texts.

[3.1.12.G.9] 3.1.12.G.16 Distinguish between essential and nonessential information. [identifying the use of proper references and propaganda techniques where present.]
3.1.12.G.17 Analyze the use of credible references.
[3.1.12.G.10] 3.1.12.G.18 Differentiate between fact and opinion by using complete and accurate information, coherent arguments, and points of view.

[3.1.12.G.12] 3.1.12.G.19 Demonstrate familiarity with everyday texts such as job and college applications, W-2 forms, contracts, etc.

[3.1.12.G.13] 3.1.12.G.20 Read, comprehend, and be able to follow information gained from technical and instructional manuals (e.g., how-to books, computer manuals, instructional manuals).

[3.1.12.G.14] 3.1.12.G.21 Distinguish between a summary and a critique.
[3.1.12.G.15] 3.1.12.G.22 [Read critically by identifying, analyzing, and applying knowledge of the purpose, structure, and elements of nonfiction and providing support from the text and provide visual components as evidence of understanding.] Summarize informational and technical texts and explain the visual components that support them.
[3.1.12.G.16] 3.1.12.G.23 Evaluate informational and technical texts for clarity, simplicity and coherence and for the appropriateness of graphic and visual appeal.
[3.1.12.G.17] 3.1.12.G.24 Identify false premises in an argument.

[3.1.12.G.18] 3.1.12.G.25 Analyze foundational U.S. documents for their historical and literary significance and how they reflect a common and shared American Culture (e.g., The Declaration of Independence, The Preamble of the U.S. Constitution, Abraham Lincoln’s “Gettysburg Address,” Martin Luther King’s “Letter from Birmingham Jail”).
H. Inquiry and Research

3.1.12.H.1 Select appropriate electronic media for research and evaluate the quality of the information received.

3.1.12.H.2 Develop materials for a portfolio that reflect a specific career choice.

3.1.12.H.3 Develop increased ability to critically select works to support a research topic.

3.1.12.H.4 Read and critically analyze a variety of works, including books and other print materials (e.g., periodicals, journals, manuals), about one issue or topic, or books by a single author or in one genre, and produce evidence of reading.

3.1.12.H.5 Apply information gained from several sources or books on a single topic or by a single author to foster an argument, draw conclusions, or advance a position.

3.1.12.H.6 Critique the validity and logic of arguments advanced in public documents, their appeal to various audiences, and the extent to which they anticipate and address reader concerns.

3.1 12.H.7 Produce written and oral work that demonstrates synthesis of multiple informational and technical sources.
3.1.12.H.8 Produce written and oral work that demonstrates drawing conclusions based on evidence from informational and technical text.
3.1.12.H.9 Read and compare at least two works, including books, related to the same genre, topic, or subject and produce evidence of reading (e.g., compare central ideas, characters, themes, plots, settings) to determine how authors reach similar or different conclusions.

	STANDARD 3.2 (WRITING) ALL STUDENTS WILL WRITE IN CLEAR, CONCISE, ORGANIZED LANGUAGE THAT VARIES IN CONTENT AND FORM FOR DIFFERENT AUDIENCES AND PURPOSES.

Building upon knowledge and skills gained in preceding grades, by the end of Grade 12, students will:
A. Writing as a Process (prewriting, drafting, revising, editing, postwriting)
3.2.12.A.1 Engage in the full writing process by writing daily and for sustained amounts of time.

[3.2.12.A.8] 3.2.12.A.2 Define and narrow a problem or research topic.
[3.2.12.A.2] 3.2.12.A.3 Use strategies such as graphic organizers and outlines to plan and write drafts according to the intended message, audience, and purpose for writing.

[3.2.12.A.3] 3.2.12.A.4 Analyze and revise writing to improve style, focus and organization, coherence, clarity of thought, sophisticated word choice and sentence variety, and subtlety of meaning.

3.2.12.A.5 Exclude extraneous details, repetitious ideas, and inconsistencies to improve writing.
[3.2.12.A.4] 3.2.12.A.6 Review and edit work for spelling, usage, clarity, and fluency.

[3.2.12.A.5] 3.2.12.A.7 Use the computer and word-processing software to compose, revise, edit, and publish a piece.

[3.2.12.A.6] 3.2.12.A.8 Use a scoring rubric to evaluate and improve own writing and the writing of others.

[3.2.12.A.7] 3.2.12.A.9 Reflect on own writing and establish goals for growth and improvement.

[3.2.12.A.8 Define and narrow a problem or research topic.]
B. Writing as a Product (resulting in a formal product or publication)
3.2.12.B.1 Analyzing characteristics, structures, tone, and features of language of selected genres and apply this knowledge to own writing.

3.2.12.B.2 Critique published works for authenticity and credibility.

3.2.12.B.3 Draft a thesis statement and support/defend it through highly developed ideas and content, organization, and paragraph development.

3.2.12.B.4 Write multi-paragraph, complex pieces across the curriculum using a variety of strategies to develop a central idea (e.g., cause-effect, problem/solution, hypothesis/results, rhetorical questions, parallelism).

3.2.12.B.5 Write a range of essays and expository pieces across the curriculum, such as persuasive, analytic, critique, or position paper, etc.

3.2.12.B.6 Write a literary research paper that synthesizes and cites data using researched information and technology to support writing.

3.2.12.B.7 Use primary and secondary sources to provide evidence, justification, or to extend a position, and cite sources from books, periodicals, interviews, discourse, electronic sources, etc.

3.2.12.B.8 Foresee readers' needs and develop interest through strategies such as using precise language, specific details, definitions, descriptions, examples, anecdotes, analogies, and humor as well as anticipating and countering concerns and arguments and advancing a position.
3.2.12.B.9 Provide compelling openings and strong closure to written pieces.

3.2.12.B.10 Employ relevant graphics to support a central idea (e.g., charts, graphic organizers, pictures, computer-generated presentation).
3.2.12.B.11 Use the responses of others to review content, organization, and usage for publication.

3.2.12.B.12 Select pieces of writing from a literacy folder for a presentation portfolio that reflects performance in a variety of genres.

3.2.12.B.13 Write sentences of varying length and complexity using precise vocabulary to convey intended meaning.

C. Mechanics, Spelling, and Handwriting
3.2.12.C.1 Use Standard English conventions in all writing (sentence structure, grammar and usage, punctuation, capitalization, spelling).

3.2.12.C.2 Demonstrate a well-developed knowledge of English syntax to express ideas in a lively and effective personal style.

3.2.12.C.3 Use subordination, coordination, apposition, and other devices effectively to indicate relationships between ideas.

3.2.12.C.4 Use transition words to reinforce a logical progression of ideas.

[3.2.12.C.5 Exclude extraneous details, repetitious ideas, and inconsistencies to improve writing.]

[3.2.12.C.6] 3.2.12.C.5 Use knowledge of Standard English conventions to edit own writing and the writing of others for correctness.

[3.2.12.C.7] 3.2.12.C.6 Use a variety of reference materials, such as a dictionary, grammar reference, and/or internet/software resources to edit written work.

[3.2.12.C.8 Write legibly in manuscript or cursive to meet district standards.]
3.2.12.C.7 Create a multi-page document using word processing software that demonstrates the ability to format, edit, and print.
D. Writing Forms, Audiences, and Purposes (exploring a variety of forms)
3.2.12.D.1 Employ the most effective writing formats and strategies for the purpose and audience.

[3.2.12.D.2 Demonstrate command of a variety of writing genres, such as:
· Persuasive essay
· Personal narrative
· Research report
· Literary research paper
· Descriptive essay
· Critique
· Response to literature
· Parody of a particular narrative style (fable, myth, short story, etc.)
· Poetry]
3.2.12.D.2 Write a variety of essays (for example, a summary, an explanation, a description, a literary analysis essay) that:

· Develops a thesis;
· Creates an organizing structure appropriate to purpose, audience and context;

· Includes relevant information and excludes extraneous information;

· Makes valid inferences;

· Supports judgments with relevant and substantial evidence and well-chosen details; and
· provides a coherent conclusion.

3.2.12.D.3 Evaluate the impact of an author's decisions regarding tone, word choice, style, content, point of view, literary elements, and literary merit, and produce an interpretation of overall effectiveness.
3.2.12.D.4 Apply all copyright laws to information used in written work.

3.2.12.D.5 When writing, employ structures to support the reader, such as transition words, chronology, hierarchy or sequence, and forms, such as headings and subtitles.

3.2.12.D.6 Compile and synthesize information for everyday and workplace purposes, such as job applications, resumes, business letters, [and] college applications, and written proposals.
3.2.12.D.7 Demonstrate personal style and voice effectively to support the purpose and engage the audience of a piece of writing.

3.2.12.D.8 [Distinguish between] [State a position clearly and convincingly in persuasive essays by using] Analyze deductive arguments ([where,] if the premises are all true and the argument’s form is valid, the conclusion is [inescapably] true) and inductive arguments ([in which] the conclusion provides the best or most probable explanation of the truth of the premises, but is not necessarily true.)
3.2.12.D.9 [Utilize scoring criteria of relevant rubrics which include prescribed time and/or length requirements, as appropriate.] [Report findings within prescribed time and/or length requirements, as appropriate.]
	STANDARD 3.3 (SPEAKING) ALL STUDENTS WILL SPEAK IN CLEAR, CONCISE, ORGANIZED LANGUAGE THAT VARIES IN CONTENT AND FORM FOR DIFFERENT AUDIENCES AND PURPOSES.

Building upon knowledge and skills gained in preceding grades, by the end of Grade 12, students will:
A. Discussion

3.3.12.A.1 Support a position integrating multiple perspectives.

3.3.12.A.2 Support, modify, or refute a position in small or large-group discussions.

3.3.12.A.3 Assume leadership roles in student-directed discussions, projects, and forums.

3.3.12.A.4 Summarize and evaluate tentative conclusions and take the initiative in moving discussions to the next stage.

B. Questioning (Inquiry) and Contributing
3.3.12.B.1 Ask prepared and follow-up questions in interviews and other discussions.

3.3.12.B.2 Extend peer contributions by elaboration and illustration.

3.3.12.B.3 Analyze, evaluate, and modify group processes.

3.3.12.B.4 Select and discuss literary passages that reveal character, develop theme, and illustrate literary elements.

3.3.12.B.5 Question critically the position or viewpoint of an author.

3.3.12.B.6 Respond to audience questions by providing clarification, illustration, definition, and elaboration.

3.3.12.B.7 Participate actively in panel discussions, symposiums, and/or business meeting formats (e.g., explore a question and consider perspectives).

3.3.12.B.8 Paraphrase [others’] comments presented orally by others to clarify viewpoints.
3.3.12.B.9 Give and follow spoken instructions to perform specific tasks to answer questions or to solve problems.
C. Word Choice
3.3.12.C.1 [Modulate tone and clarify thoughts through word choice.] Select and use precise words to maintain an appropriate tone and clarify ideas in oral and written communications.
3.3.12.C.2 Improve word choice by focusing on rhetorical devices (e.g., puns, parallelism, allusion, alliteration).
D. Oral Presentation
3.3.12.D.1 Speak for a variety of purposes (e.g., persuasion, information, entertainment, literary interpretation, dramatization, and personal expression).

3.3.12.D.2 Use a variety of organizational strategies (e.g., focusing idea, attention getters, clinchers, repetition, and transition words).

3.3.12.D.3 Demonstrate effective delivery strategies (e.g., eye contact, body language, volume, intonation, and articulation) when speaking.

3.3.12.D.4 Edit drafts of speeches independently and in peer discussions.

3.3.12.D.5 Modify oral communications through sensing audience confusion, and make impromptu revisions in oral presentation (e.g., summarizing, restating, adding illustrations/details).

3.3.12.D.6 Use a rubric to self-assess and improve oral presentations.
	STANDARD 3.4 (LISTENING) ALL STUDENTS WILL LISTEN ACTIVELY TO INFORMATION FROM A VARIETY OF SOURCES IN A VARIETY OF SITUATIONS.

Building upon knowledge and skills gained in preceding grades, by the end of Grade 12, students will:
A. Active Listening
3.4.12.A.1 [Explore and reflect on ideas while hearing and focusing attentively]. Discuss, analyze and extend ideas heard orally.
3.4.12.A.2 [Listen skillfully to distinguish emotive and persuasive rhetoric.] Distinguish emotive from persuasive oral rhetoric.
3.4.12.A.3 Demonstrate [appropriate listener response] active listening by taking notes, asking relevant questions, making meaningful comments, and providing constructive feedback to ideas in a persuasive speech, oral interpretation of a literary selection, or scientific or educational presentation.

3.4.12.A.4 [Listen actively to identify and understand unfamiliar vocabulary through context.] Identify and define unfamiliar vocabulary through context in oral communications.
3.4.12.A.5 [Listen to determine how a speaker’s word choice and nonverbal cues reveal purpose, attitude, and perspective.] Analyze how a speaker’s word choice and nonverbal cues reveal purpose, attitude, and perspective.
B. Listening Comprehension
3.4.12.B.1 [Listen to summarize, make judgments, and evaluate.] Summarize, make judgments, and evaluate the content and delivery of oral presentations.
3.4.12.B.2 Evaluate the credibility of a speaker.

3.4.12.B.3 Determine when propaganda and argument are used in oral forms.

3.4.12.B.4 Listen and respond appropriately to a debate.

3.4.12.B.5 Follow oral directions to perform specific tasks to answer questions or solve problems.
3.4.12.B.6 Paraphrase information presented orally by others.

3.4.12.B.7 [Listen to] Analyze the ways in which the style and structure of a speech supports or [confounds] confuses its meaning or purpose.
	STANDARD 3.5 (VIEWING AND MEDIA LITERACY) ALL STUDENTS WILL ACCESS, VIEW, EVALUATE, AND RESPOND TO PRINT, NONPRINT, AND ELECTRONIC TEXTS AND RESOURCES.

Building upon knowledge and skills gained in preceding grades, by the end of Grade 12, students will:
A. Constructing Meaning from Media
3.5.12.A.1 Understand that messages are representations of social reality and vary by historic time periods and parts of the world.

3.5.12.A.2 Identify and evaluate how a media product expresses the values of the culture that produced it.
3.5.12.A.3 Identify and select media forms appropriate for the viewer's purpose.

3.5.12.A.4 Examine the [intersections] commonalities and conflicts between the visual and print messages (e.g., humor, irony, or metaphor) and recognize how words, sounds, and [still or moving] images are used [in each medium] to convey the intended messages.
B. Visual and Verbal Messages
3.5.12.B.1 Analyze media for stereotyping (e.g., gender, ethnicity).

3.5.12.B.2 Analyze visual techniques used in a media message for a particular audience and evaluate their effectiveness.
3.5.12.B.3 Analyze the effects of media presentations and the techniques to create them.
[3.5.12.B.2] 3.5.12.B.4 Compare and contrast how the techniques of three or more media sources affect the message. [three or more media sources.]

C. Living with Media
3.5.12.C.1 Use print and electronic media texts to explore human relationships, new ideas, and aspects of culture (e.g., racial prejudice, dating, marriage, family and social institutions, cf. health and physical education standards and visual and performing arts standards).

3.5.12.C.2 [Determine influences on news media based on existing political, historical, economical, and social contexts (e.g., importance of audience feedback).] Identify and discuss the political, economic, and social influences on news media.
3.5.12.C.3 [Recognize that creators of media and performances use a number of forms, techniques, and technologies to convey their messages.] Identify and critique the forms, techniques (e.g., propaganda) and technologies used in various media messages and performances.
3.5.12.C.4 Create media presentations and written reports using multi-media resources using effective images, text, graphics, music and/or sound effects that present a distinctive point of view on a topic.
PAGE
13
New Jersey Core Curriculum Content Standards:

Language Arts Literacy

