READING LITERARY (RL)	READING INFORMATIONAL (RI)
> Key Ideas and Details	➢ Key Ideas and Details
ELAGSE11-12RL1: 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.	ELAGSE11-12RI1: 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.
ELAGSE11-12RL2: Determine two or more themes or central ideas of 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.	ELAGSE11-12RI2: 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.
ELAGSE11-12RL3: 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).	ELAGSE11-12RI3: 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 Structure	Craft and Structure
ELAGSE11-12RL4: Determine the meaning of words and phrases as they are used in the te including figurative and connotative meanings; analyze the impact of specific word choice 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.) ELAGSE11-12RL5: Analyze how an author's choices concerning how to structure specific	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). ELAGSE11-12RI5: Analyze and evaluate the effectiveness of the structure an author uses
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. ELAGSE11-12RL6: Analyze a case in which grasping point of view requires distinguishing	in his or her exposition or argument, including whether the structure makes points clear, convincing, and engaging. ELAGSE11-12RI6: Determine an author's point of view or purpose in a text in which the
what is directly stated in a text from what is really meant (e.g., satire, sarcasm, irony, or understatement).	rhetoric is particularly effective, analyzing how style and content contribute to the power, persuasiveness, or beauty of the text.
➤ Integration of Knowledge and Ideas	> Integration of Knowledge and Ideas
ELAGSE11-12RL7: 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 as well as one play by an American dramatist.)	ELAGSE11-12RI7: Integrate and evaluate multiple sources of information presented indifferent media or formats (e.g., visually, quantitatively) as well as in words in order to address a question or solve a problem.
ELAGSE11-12RL8: (Not applicable to literature)	ELAGSE11-12RI8: 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.)
ELAGSE11-12RL9: Demonstrate knowledge of eighteenth-, nineteenth- and early twentieth-century foundational works (of American Literature, British Literature,	ELAGSE11-12RI9: Analyze 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
World Literature, or Multicultural Literature), including how two or more texts from the same period treat similar themes or topics.	themes, purposes, and rhetorical features. For British Literature, American Literature, and Multicultural Literature use comparable documents of historical significance.
Range of Reading and Level of Text Complexity	Range of Reading and Level of Text Complexity
ELAGSE11-12RL10: 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,	ELAGSE11-12RI10: 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 in the grades 11-
and poems, in the grades 11-CCR text complexity band independently and	CCR text complexity band independently and proficiently.

11th-12th Grade English Language Arts Georgia Standards of Excellence (ELA GSE)

WRITING (W)

Text Types and Purposes

ELAGSE11-12W1: Write arguments to support claims in an analysis of substantive topics or texts, using valid reasoning and relevant and sufficient evidence.

- a. 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.
- b. 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.
- c. 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.
- d. Establish and maintain a formal style and objective tone while attending to the norms and conventions of the discipline in which they are writing.
- e. Provide a concluding statement or section that follows from and supports the argument presented.

ELAGSE11-12W2: 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.

- a. 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.
- b. 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.
- c. 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.
- d. Use precise language, domain-specific vocabulary, and techniques such as metaphor, simile, and analogy to manage the complexity of the topic.
- e. Establish and maintain a formal style and objective tone while attending to the norms and conventions of the discipline in which they are writing.
- 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).

ELAGSE11-12W3: Write narratives to develop real or imagined experiences or events using effective technique, well-chosen details, and well-structured event sequences.

- 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.
- b. Use narrative techniques, such as dialogue, pacing, description, reflection, and multiple plot lines, to develop experiences, events, and/or characters.
- 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).
- d. Use precise words and phrases, telling details, and sensory language to convey a vivid picture of the experiences, events, setting, and/or characters.
- e. Provide a conclusion that follows from and reflects on what is experienced, observed, or resolved over the course of the narrative.

Production and Distribution of Writing

ELAGSE11-12W4: 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.)

ELAGSE11-12W5: 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.)

ELAGSE11-12W6: 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.

Research to Build and Present Knowledge

ELAGSE11-12W7: 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.

ELAGSE11-12W8: 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.

ELAGSE11-12W9: Draw evidence from literary or informational texts to support analysis, reflection, and research.

- 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").
- 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]").

Range of Writing

ELAGSE11-12W10: 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.

SPEAKING AND LISTENING (SL)

Comprehension and Collaboration

ELAGSE11-12SL1: Initiate and participate effectively in a range of collaborative discussions (one-on-one, in groups, and teacher-led) with diverse partners on *grades 11-12 topics, texts, and issues,* building on others' ideas and expressing their own clearly and persuasively.

- 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.
- b. Work with peers to set rules for collegial discussions and decision-making, set clear goals and deadlines, and establish individual roles as needed.
- 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.
- 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.

ELAGSE11-12SL2: 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.

ELAGSE11-12SL3: 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.

Presentation of Knowledge and Ideas

ELAGSE11-12SL4: 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 or formal and informal tasks.

ELAGSE11-12SL5: 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.

ELAGSE11-12SL6: 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 (L)

Conventions of Standard English

ELAGSE11-12L1: Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.

- a. Apply the understanding that usage is a matter of convention, can change over time, and is sometimes contested.
- b. Resolve issues of complex or contested usage, consulting references (e.g., Merriam-Webster's Dictionary of English Usage, Garner's Modern American English) as needed.

ELAGSE11-12L2: Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.

- a. Observe hyphenation conventions.
- b. Spell correctly.
- c. Produces legible work that shows accurate spelling and correct use of the conventions of punctuation and capitalization.

Knowledge of Language

ELAGSE11-12L3: 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.

a. Vary syntax for effect, consulting references (e.g., Tufte's *Artful Sentences*) for guidance as needed; apply an understanding of syntax to the study of complex texts when reading.

Vocabulary Acquisition and Use

ELAGSE11-12L4: Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on *grades 11-12 reading and content*, choosing flexibly from a range of strategies.

- 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.
- b. Identify and correctly use patterns of word changes that indicate different meanings or parts of speech (e.g., conceive, conception, conceivable).
- 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, or its etymology, or its standard usage.
- 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).

ELAGSE11-12L5: Demonstrate understanding of figurative language, word relationships, and nuances in word meanings.

- a. Interpret figures of speech (e.g., hyperbole, paradox) in context and analyze their role in the text.
- b. Analyze nuances in the meaning of words with similar denotations.

ELAGSE11-12L6: 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.

11th-12th Grade English Language Arts Georgia Standards of Excellence (ELA GSE)

LANGUAGE PROGRESSIVE SKILLS CHART GRADES K-12

The following skills were marked with an asterisk (*) and are included on the Language Progressive Skills chart for ELAGSE because they will require continued attention in higher grades as they are applied to increasingly sophisticated writing and speaking. Instructors in ALL grades should refer to the Language Progressive Skills Chart for progressive standards that **should be added** to the Language Strand for their grade.

sophisticated writing and speaking. Instructors in ALL grades should refer to the Language Progressive Skills Chart for												
STANDARD		GRADES										
	K	1	2	3	4	5	6	7	8	9-10	11-12	
ELAGSEKL5b. Relate frequently occurring words to their antonyms (also synonyms/homographs in												
progression).					Subsumed by ELAGSE5L5c							
ELAGSE1L2c . Use commas in dates and to separate single words in a series.	Subsumed by ELAGSE5L2a											
ELAGSE1L1i . Use frequently occurring prepositions.	Subsumed by ELAGSE4L1e											
ELAGSE1L1g . Use frequently occurring conjunctions. ELAGSE3L1h . Use coordinating and subordinating												
conjunctions. ELAGSE5L1e . Use correlative conjunctions (e.g., either/or, neither/nor).												
ELAGSE3L1a . Explain the function of nouns, pronouns, verbs, adjectives, and adverbs in general and their												
functions in particular sentences. ELAGSE5L1a. Explain the function of conjunctions, prepositions,												
and interjections in general and their function in particular sentences.												
ELAGSE3L1f . Ensure subject-verb and pronoun-antecedent agreement.												
ELAGSE3L3a . Choose words and phrases for effect.												
EKACC4L1e . Form and use prepositional phrases.												
ELAGSE4L1f . Produce complete sentences, recognizing and correcting inappropriate fragments and run-ons.												
ELAGSE4L1g . Correctly use frequently confused words (e.g., to/too/two; there/their).												
ELAGSE4L3a . Choose words and phrases to convey ideas precisely.								Subs	umed b	y ELAGSE	7L3a	
ELAGSE4L3b. Choose punctuation for effect.												
ELAGSE5L1d . Recognize and correct inappropriate shifts in verb tense.					•							
ELAGSE5L2a . Use punctuation to separate items in a series (use of commas continues with added complexity												
throughout the standards).												
ELAGSE5L5c . Use the relationship between particular words (e.g., synonyms, antonyms, homographs) to better												
understand each of the words.												
ELAGSE6L1c . Recognize and correct inappropriate shifts in pronoun number and person.												
ELAGSE6L1d . Recognize and correct vague pronouns (i.e., ones with unclear or ambiguous antecedents).												
ELAGSE6L1e . Recognize variations from standard English in their own and others' writing and speaking, and												
identify and use strategies to improve expression in conventional language.												
ELAGSE6L3a . Vary sentence patterns for meaning, reader/listener interest, and style (varying sentence patterns												
continues with added rigor throughout the standards).												
ELAGSE6L3b. Maintain consistency in style and tone.												
ELAGSE7L1c. Place phrases and clauses within a sentence, recognizing and correcting misplaced and dangling							•					
modifiers.												
ELAGSE7L3a. Choose language that expresses ideas precisely and concisely, recognizing and eliminating												
wordiness and redundancy.												
ELAGSE8L1d . Recognize and correct inappropriate shifts in verb voice and mood.												
ELAGSE9–10L1a. Use parallel structure.												
L11-12L3a. Vary syntax for effect, consulting references (e.g., Tufte's Artful Sentences) for guidance as												
needed; apply an understanding of syntax to the study of complex texts when reading.												
* Design and the control of the term of the first state of the control of the term of the control of the contro												

^{*} Darkened boxes indicate grades in which the standard should be taught.