[image:]Louisiana STUDENT STANDARDS
 K-12 Student Standards for
 English Language Arts:
 Grades 11-12 ENGLISH LANGUAGE ARTS

Reading Standards for Literature
The following standards offer a focus for instruction each year and help ensure that students gain adequate exposure to a range of texts and tasks. Rigor is also infused through the requirement that students read increasingly complex texts through the grades. Students advancing through the grades are expected to meet each year's grade-specific standards and retain or further develop skills and understandings mastered in preceding grades.

 Key Ideas and Details
1. Cite strong, thorough, and relevant 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 matter uncertain.
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.
3. Analyze the impact of the author's choices regarding how to develop and
 relate elements of a story or drama, including how the author develops character and
 setting, builds the plot and subplots, creates themes, and develops mood/atmosphere.
Craft and Structure
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.)
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.
 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
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.
8. (Not applicable to literature)
9. Demonstrate knowledge of foundational works of U.S. and world literature,
 including how two or more texts from the same period treat similar themes and
 topics.

Range of Reading and Level of Text Complexity
10. By the end of grade 11, read and comprehend literature, including stories, dramas,
 and poems, in the grades 11 workplace/postsecondary text complexity proficiently,
 with scaffolding as needed at the high end of the range. Ruthe end of grade 12,
 read and comprehend literature, including stories, dramas, and poems, at the high
 end of the grades 11- workplace/postsecondary text complexity independently
 and proficiently.

Reading Standards for Informational Text
Key Ideas and Details
1. Cite strong, thorough, and relevant 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 matter uncertain.
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.
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 Structure
4. Determine the meaning of words and phrases as they are used in a text, including
 figurative, connotative, and technical meanings; analyze how an author uses and
 refines the meaning of a key term or terms over the course of a text (e.g., how
 Madison defines faction in Federalist No. 10).
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.
6. Determine an author's point of view or purpose in a text in which the rhetoric is
 considered particularly effective, analyzing how style and content contribute to the
 student interpretation of power, persuasiveness, or beauty of the text.

Integration of Knowledge and Ideas
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.
8. Delineate and evaluate the reasoning in seminal U.S. texts, including the application
 of constitutional principles and use of legal reasoning (e.g., in U.S. Supreme Court
 majority opinions and dissents) and the premises, purposes, and arguments in works
 of public advocacy (e.g., The Federalist, presidential addresses).
 9. Analyze foundational U.S. and world documents of historical and literary
 significance for their themes, purposes, and rhetorical features.
 Range of Reading and level of Text Complexity
10. By the end of grade 11, read and comprehend literary nonfiction in the grades
 11- workplace/postsecondary 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 workplace/postsecondary text complexity
 independently and proficiently.

Writing Standards
The following standards offer a focus for instruction each year to help ensure that students gain adequate mastery of a range of skills and applications. Each year in their writing, students should demonstrate increasing sophistication in all aspects of language use, from vocabulary and syntax to the development and organization of ideas, and they should address increasingly demanding content and sources. Students advancing through the grades are expected to meet each year's grade-specific standards and retain or further develop skills and understandings mastered in preceding grades.
Text Types and Purposes
1 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 claims 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 coercion, 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.
2. Write informative/explanatory texts to examine and convey complex ideas, concepts,
 and information clearly and accurately through the effective selection, organization,
 and analysis of content.
 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).

3. 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, mood, tone, 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 figurative and sensory
 language to convey a vivid picture of the experiences, events, setting, mood, tone
 and/or characters.

 e. Provide a conclusion (when appropriate to the genre) that follows from and
 reflects on what is experienced, observed, or resolved over the course of the
 narrative.

Production and Distribution of Writing
4. Produce clear and coherent writing in which the development, organization, and style
 are appropriate to task. purpose, and audience.
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.
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.

 Research to Build and Present Knowledge
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.
8. Gather relevant information from multiple authoritative sources, using advanced
 searches effectively, asses 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 (e.g., MLA, APA).
9. Draw relevant evidence from grade-appropriate literary or informational texts to
 support analysis, reflection, and research.
 a. Apply grades 11-12 Reading standards to literature (e.g., "Demonstrate knowledge
 of foundational works of 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. and world 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").

Range of Writing
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.

Speaking and Listening Standards
The following standards offer a focus for instruction each year to help ensure that students gain adequate mastery of a range of skills and applications. Students advancing through the grades are expected to meet each year's grade-specific standards and retain or further develop skills and understandings mastered in preceding grades.
 Comprehension and Collaboration
1. Initiate and participate effectively in a range of collaborative discussions (one-on-one,
 in groups, and teacher led) with diverse partners on grades 11–12 topics, texts, and
 issues, building on 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 promote civil, democratic 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.
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.
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.
 Presentation of Knowledge and Ideas
 4. Present information, findings, and supporting evidence, while respecting intellectual
 property: convey a clear and distinct perspective, such that listeners can follow the
 line of reasoning, address alternative or opposing perspectives, and use
 organization, development, substance, and style that are appropriate to purpose
 audience, and a range of formal and informal tasks.
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.
6. Adapt speech to a variety of contexts, audiences, and tasks, demonstrating a
 command of formal English when indicated or appropriate.

Language Standards
The following standards for grades offer a focus for instruction each year to help ensure that students gain adequate mastery of a range of skills and applications. Students advancing through the grades are expected to meet each year's
grade-specific standards and retain or further develop skills and understandings mastered in preceding grades

Conventions of Standard English
1. 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
 Usage) as needed.
2. Demonstrate command of the conventions of Standard English capitalization,
 punctuation, and spelling when writing.
 a. Observe hyphenation conventions.
b. Spell correctly.
Knowledge of Language
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.
 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
4. Determine or clarify the meaning of unknown and multiple-meaning words and
 phrases based on grades 11-12 reading and content, choosing flexibly from a range
 of strategies.
 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, it’s part of speech, 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).

5. 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.
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 no vocabulary knowledge
 when considering a word or phrase important to comprehension or expression.

Vertical Progression
The standards for each grade should not be considered a checklist or taught in isolation. There is a flow of progression that creates coherence within a grade and from one grade to the next. The progressions are organized using standards. An anchor standard is a skill that high school graduates should have in order to be ready for entry into the workplace or postsecondary. The anchor standards are identical across all grades and content areas. Each of the progressions begins in Kindergarten and indicates a constant movement toward the high school standards. Progressions guarantee a steady, age-appropriate development of each topic and also ensure that gaps are not created in the English language arts education of Louisiana's students.
There are 10 reading and 10 writing anchor standards, and 6 speaking/listening and 6 language standards.
10 Reading Anchor Standards
· Key Ideas and Details (Standard 1, 2, 3)
· Craft and Structure (Standard 4,5,6)
· Integration of Knowledge and Ideas (Standard 7, 8, 9)
· Range and Level of Text Complexity (Standard 10)
10 Writing Anchor Standards
· Text Types and purposes (Standard 1, 2, 3)
· Production and Distribution of Writing (Standard 4, 5, 6)
· Research to Build and Present Knowledge (Standard 7, 8, 9)
· Range of Writing (Standard 10)
6 Speaking and Listening Anchor Standards
· Comprehension and Collaboration (Standard 1,2,3)
· Presentation of Knowledge and Ideas (Standard 4, 5, 6)
6 Language Anchor Standards
· Conventions of Standard English (Standard 1,2)
· Knowledge of Language (Standard 3)
· Vocabulary Acquisition and Use (Standard 4,5,6)

Teaching Guide - Core Standards
1. 11-12
CCSS.ELA-LITERACY.CCRA.R.1
Read closely to determine what the text says explicitly and to make logical inferences from it; cite specific textual evidence when writing or speaking to support conclusions drawn from the text.
2. 11-12
CCSS.ELA-LITERACY.CCRA.R.2
Determine central ideas or themes of a text and analyze their development; summarize the key supporting details and ideas.
3. 11-12
CCSS.ELA-LITERACY.CCRA.R.3
Analyze how and why individuals, events, or ideas develop and interact over the course of a text.
4. 11-12
CCSS.ELA-LITERACY.CCRA.R.4
Interpret words and phrases as they are used in a text, including determining technical, connotative, and figurative meanings, and analyze how specific word choices shape meaning or tone.
5. 11-12
CCSS.ELA-LITERACY.CCRA.R.5
Analyze the structure of texts, including how specific sentences, paragraphs, and larger portions of the text (e.g., a section, chapter, scene, or stanza) relate to each other and the whole.
6. 11-12
CCSS.ELA-LITERACY.CCRA.R.6
Assess how point of view or purpose shapes the content and style of a text.
7. 11-12
CCSS.ELA-LITERACY.CCRA.R.7
Integrate and evaluate content presented in diverse media and formats, including visually and quantitatively, as well as in words.

8. 11-12
CCSS.ELA-LITERACY.CCRA.W.3
Write narratives to develop real or imagined experiences or events using effective technique, well-chosen details and well-structured event sequences.
9. 11-12
CCSS.ELA-LITERACY.CCRA.W.4
Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience.
10. 11-12
CCSS.ELA-LITERACY.CCRA.W.5
Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach.
11. 11-12
CCSS.ELA-LITERACY.CCRA.W.7
Conduct short as well as more sustained research projects based on focused questions, demonstrating understanding of the subject under investigation.
12. 11-12
CCSS.ELA-LITERACY.CCRA.W.8
Gather relevant information from multiple print and digital sources, assess the credibility and accuracy of each source, and integrate the information while avoiding plagiarism.
13. 11-12
CCSS.ELA-LITERACY.CCRA.SL.1
Prepare for and participate effectively in a range of conversations and collaborations with diverse partners, building on others' ideas and expressing their own clearly and persuasively.
14. 11-12
CCSS.ELA-LITERACY.CCRA.SL.4
Present information, findings, and supporting evidence such that listeners can follow the line of reasoning and the organization, development, and style are appropriate to task, purpose, and audience.

All the King's Men Lesson Plan
Study Objectives
If all of the elements of this lesson plan are employed, students will develop the following powers, skills, and understanding:
1. Students will be able to analyze a complex story and understand Jack Burden's role as an unreliable narrator.
2. Students will be able to explore the concept of a roman à clef by both analyzing the history behind All the King's Men and writing their own parallel narrative.
3. Students will be able to develop their skills in both analytical and narrative writing.
4. Students will conduct in-depth research on the author and on American history.

All the King’s Men Lesson Plan Chart
Lesson Name: Building Background
Sample
	Category
	Day
	Common Core Standard

	Opening:
Focus/Objective
Purpose
Overview
Advanced Organizer
	TLW: Create a Bio sketch of Robert Warren Penn – author “All the King’s Men
TLW: Identify the characters and vocabulary associated with the novel “All the King’s Men
	Vocabulary Acquisition and Use (4D) (6)

	Information
Explanation
Modeling
Checking for Understanding
Closing
	Background: Understanding the Background
https://www.youtube.com/watch?v=NKUu3QDfmK8
Characters and Vocabulary: Who’s Who in All the King’s Men
Google Share: Cornell Notes on characters and Vocabulary

Discussion/Question and Answer
	http://www.corestandards.org/ELA-Literacy/RL/11-12/3/

	Application I
Guided Practice
Formative Evaluation
	Pair Share: Creating a Bio Sketch (rubric attached)
Word Wall Template Activity
	

	Reteach
	
	

	Application 2
Independent Practice
Enrichment
Summative Evaluation
	Read Chapter 1 – Annotate and Answer Provided Chapter Questions
Library of Congress Enrichment
Scavenger Hunt https://www.loc.gov/rr/program/bib/warren/

Character Chapter 1 Activity:
	Integration and knowledge of Ideas (9)

	Closing
Review
Relate to Larger Context
Preview Reminders
	Review Author and Characters and vocabulary
	

	Materials and Technology needed
Videos
Links
Supplemental Text
Smart Board
Textbook
Graphs/Charts
	You tube links – Background on Robert Warren Penn
Google Document: Vocabulary and Character Background
Cornell Note Template: Characters and Vocabulary (google)
Sample Word Wall Template for Model
Scavenger Hunt Template – Author Snap Shot
	

	Differentiation
	
	

Lesson Name: Historical Context of Huey P. Long
	Category
	Day 1
	Common Core Standard

	Opening:
Focus/Objective
Purpose
Overview
Advanced Organizer
	Understand the historical context influencing All the King’s Men
Understand the Background events of All the King’s Men
Journal: What do you know about Huey P. Long and what was his influence on Louisiana?
	CCRI7. Integrate and evaluate multiple sources of information presented in different media
or formats

	Information
Explanation
Modeling
Checking for Understanding
Closing
	Review vocabulary as students post on word wall.
https://www.youtube.com/watch?v=NqgdpyL4YGo
Trailer Preview (video)
Background Powerpoint – Background of Novel
Discussion (Q/A)

	

	Application I
Guided Practice
Formative Evaluation
	Small Group Activity: Similarity vs Differences of Huey and Willie
(Similarity and Difference Chart from Powerpoint
Huey Long vs Willie Stark (research) 20 minutes)
https://www.hueylong.com/
https://www.pbs.org/wgbh/roadshow/stories/articles/2014/2/24/huey-longs-life-and-legacy
Take A Stance and Support A Side

	CCSS.ELA-LITERACY.CCRA.SL1. c.

	Reteach
	
	

	Application 2
Independent Practice
Enrichment
Summative Evaluation
	Chapter 1 Frame: Activity Sheet Review – Start
(Characters, Locations, Conflicts, Events, possible Future Events, Main Idea, Key Terms and Vocabulary) (pair share)
	

	Closing
Review
Relate to Larger Context
Preview Reminders
	Review sections of the Frame
Assign Chapter 2 to read.
	

	Materials and Technology needed
Videos
Links
Supplemental Text
Smart Board
Textbook
Graphs/Charts
	All the King’s Men Book
Huey P. Long vs Willie Stark debate
Historical Context Guide
Journals
Google Docs
Background Powerpoint
You tube – Preview video
	

	Differentiation
	structured list of potential sources if students have trouble getting started with independent research.
	

Lesson Name: New Criticism and Roman a clef’
	Category
	Day 3
	Common Core Standard

	Opening:
Focus/Objective
Purpose
Overview
Advanced Organizer
	TLW: Analyze the impact of the author’s choices regarding how to develop and relate elements of a story or drama, how the author develops character and setting, builds plots and subplots, creates themes, and develops mood and atmosphere.
TLW: Cite strong, thorough and relevant textual evidence to support analysis of what the text says explicitly as well as inferences drawn from text, including where the text leaves matter uncertain.
	CCSS.ELA-LITERACY.W.11-12.5; CCSS.ELA-LITERACY.W.11-12.7; CCSS.ELA-LITERACY.W.11-12.8; CCSS.ELA-LITERACY.SL.11-12.1

	Information
Explanation
Modeling
Checking for Understanding
Closing
	Video
Summary of Background Events
Discussion:
New Criticism – a mode of literary analysis
Roman a’ clef- character and plot moves loosely represents real-life persons and events
Q/A
	

	Application I
Guided Practice
Formative Evaluation
	Small Group Activity: Character, Location, Conflict, Event, Possible Future Event, Main Idea and Vocabulary Identification (Activity Chart) - Chapter 1
Fact 5 Comprehension Check
	

	Reteach
	Point-of View: Similarities and Differences in Willie Stark vs Huey P. Long
	CCSS.ELA-LITERACY.CCRA.R.6
Assess how point of view or purpose shapes the content and style of a text.

	Application 2
Independent Practice
Enrichment
Summative Evaluation
	Comprehension Guide: Chapter 1 - Frame
	

	Closing
Review
Relate to Larger Context
Preview Reminders
	Review Small Group Findings
Set Deadline for Chapter 2 (page numbers)
	

	Materials and Technology needed
Videos
Links
Supplemental Text
Smart Board
Textbook
Graphs/Charts
	Video
Activity Guide Sheet
Background Notes
All the King’s Men book
Comprehension Fact 5 Quiz
	

	Differentiation
	choose to provide a limited list of potential political stories they could use. Also consider conducting a workshop on library and online research. Mixed-level groups could work well for this activity.
	

Lesson Name: Flashbacks and Foreshadowing

	Category
	Day 1
	Common Core Standard

	Opening:
Focus/Objective
Purpose
Overview
Advanced Organizer
	TLW: Explain how an author develops the point of view of the narrator or speaker in a text.
TLW: Cite strong, thorough, and relevant textual evidence to support analysis of what the text says.

Focus: Flashbacks and Foreshadowing in Chapter 1
	CCSS.ELA-LITERACY.CCRA.R.6

	Information
Explanation
Modeling
Checking for Understanding
Closing
	– Chapter 1 Review
https://prezi.com/tl0m2olxl0kn/foreshadowing-and-time-shifts-in-all-the-kings-men/ Prezi
Integrate definition and example of flashback and foreshadowing.
Q/A
	

	Application I
Guided Practice
Formative Evaluation
	Fish Bowl Questions- Chapter 1
1- “Man is conceived in sin and born in corruption.” – how do you
 think this quote foreshadows the dramatic conclusion
2. Discuss flashback. Where in the chapter does this occur?
3. Inner conflict which occurs with Jack and why?
4. Cite evidence of political moves in this chapter.
5. How is the theme of personal responsibility linked to the
 burden of history with the character- Jack. Cite examples.
6. How is the theme of father and sons evident. Cite
 proof.
	CCSS.ELA-LITERACY.CCRA.SL.4

	Reteach
	New Criticism and roman a’clef
	

	Application 2
Independent Practice
Enrichment
Summative Evaluation
	Independent reading
	

	Closing
Review
Relate to Larger Context
Preview Reminders
	Review fish bowl responses

Read pp. 110-152
Chapter 2
	

	Materials and Technology needed
Videos
Links
Supplemental Text
Smart Board
Textbook
Graphs/Charts
	All the King’s Men book
Power point, projector, background notes, fish bowl questions
	

	Differentiation
	
	

Lesson Name: Burden of History

	Category
	Day 1
	Common Core Standard

	Opening:
Focus/Objective
Purpose
Overview
Advanced Organizer
	TLW: Cite strong, thorough and relevant 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 the matter uncertain.
Focus: Burden of History
Students will be able to define and provide example which illustrate the burden of history.
	

	Information
Explanation
Modeling
Checking for Understanding
Closing
	Power point background: Burden of History.
Discussion/Q/A

Introduce: The Event of the School House Bid Activity
	CCSS.ELA-LITERACY W.11-12.7
CCSS.ELA-LITERACY RL.11-12.3

	Application I
Guided Practice
Formative Evaluation
	Pair Share – The Event of the School House Bid Activity (handout) - review
	CSS.ELA-LITERACY SL.11-12.1

	Reteach
	Flashback and Foreshadowing
	

	Application 2
Independent Practice
Enrichment
Summative Evaluation
	Independent Reading Chapter 2
Work on Chapter Frame (Character, Location, Conflict, Event, Possible future event, Main Idea, and Vocabulary Identification
	

	Closing
Review
Relate to Larger Context
Preview Reminders
	Review Burden of History and The School House Bid and How it defined the chronology of events in the novel.
	

	Materials and Technology needed
Videos
Links
Supplemental Text
Smart Board
Textbook
Graphs/Charts
	All the King’s Men book, Pair share activity, Independent Chap.2 Frame, Background Notes, The Event of the School house Bid Activity Sheet
	

	Differentiation
	
	

Lesson Name: Rebirth and “The Great Sleep”
	[bookmark: _Hlk36750328]Category
	Day 1
	Common Core Standard

	Opening:
Focus/Objective
Purpose
Overview
Advanced Organizer
	Journal Writing Lesson Overview: Sometimes sleep gets to be serious or a complete thing,” or “It’s because you’re a sap. A triple-plated, spoon-fed, one gallus sap. (114).
TLW: Interpret quotes as they apply to
 Chapter 2 in All the King’s Men.
TLW: Explain the development of two
 themes: Rebirth and Greet Sleep in
 Chapter 2.
	CCSS.ELA-LITERACY.CCRA.R.2

CCSS.ELA-LITERACY.CCRA.R.1

	Information
Explanation
Modeling
Checking for Understanding
Closing
	Discuss the journal prewriting activity
Overhead – definition of rebirth and the Great Sleep themes.
Examples from Chapter 2 (Q/A) Place on board or smart board.
	

	Application I
Guided Practice
Formative Evaluation
	Pair Share – Chapter Poem Activity
Review
3- member group Chap.2 Frame – Fix and Find
	

	Reteach
	Burden of History
	

	Application 2
Independent Practice
Enrichment
Summative Evaluation
	Audio reading Chapter 2 pp. 155 -180 – uncompleted for homework
	

	Closing
Review
Relate to Larger Context
Preview Reminders
	Complete chapter 2
	

	Materials and Technology needed
Videos
Links
Supplemental Text
Smart Board
Textbook
Graphs/Charts
	All the King’s Men book
Journal
Poem frame
Background notes
	

	Differentiation
	
	

Lesson Name: Symbols and Sequencing of Events: Extracting the Main Facts

	Category
	Day 1
	Common Core Standard

	Opening:
Focus/Objective
Purpose
Overview
Advanced Organizer
	TLW: Analyze how and why individual, events, ideas develop and interact over the course of a text.
TLW: Determine central ideas and themes of a text and analyze their development
TLW: Identify symbols in the novel
	CCSS.ELA – LITERACY.RL.11-12.1

	Information
Explanation
Modeling
Checking for Understanding
Closing
	Background: Extracting Main Events in
Chapter 3 and Symbols in the Novel (Discussion)
	

	Application I
Guided Practice
Formative Evaluation
	Small Group: Main Event Activity Guide Sheet
	CCSS.ELA-LITERACY W.11-12.8

	Reteach
	Theme of rebirth and Great Sleep
	

	Application 2
Independent Practice
Enrichment
Summative Evaluation
	Complete a diagram tracking THREE things Jack remembers in Chapter 3 as well as how Warren portrayed Theodore. Respond to how does this affect Jack and Willie’s relationship?
	CCSS.ELA -LITERACY W.11-12.7

	Closing
Review
Relate to Larger Context
Preview Reminders
	Review Event Guide on Smartboard/Overhead
	

	Materials and Technology needed
Videos
Links
Supplemental Text
Smart Board
Textbook
Graphs/Charts
	All the King’s Men book
Smart board slide share,
Main Event Guide Sheet
Sample Diagram Tracking Chart
	

	Differentiation
	
	

	
	
	

Lesson Name: The Hidden Meaning in Words

	Category
	Day 1
	Common Core Standard

	Opening:
Focus/Objective
Purpose
Overview
Advanced Organizer
	Journal: Word Meanings
TLW: Summarize the key supporting details and ideas.
TLW: Determine the meaning of words and phrases as they are used in text, including figurative and connotative meanings.
	

	Information
Explanation
Modeling
Checking for Understanding
Closing
	Explain guidelines for vocabulary activity.

Discussion on Jack and Theodore’s relationship. (Q/A)
	CCSS.ELA -LITERACY.RL.11-12.4

	Application I
Guided Practice
Formative Evaluation
	Pair Share- Short Answer Analysis using text -Chapter 3 only
	CCSS.ELA.LITERACY.RL.11-12.1

	Reteach
	Symbols and Sequencing
	

	Application 2
Independent Practice
Enrichment
Summative Evaluation
	
	

	Closing
Review
Relate to Larger Context
Preview Reminders
	Assign Chapter 4 reading -set due date.

	

	Materials and Technology needed
Videos
Links
Supplemental Text
Smart Board
Textbook
Graphs/Charts
	All the King’s Men book
Short Analysis Guide
Journal
	

	Differentiation
	Use audio recording or read-aloud for reading assignment.
	

Lesson Name: Chapter 4 Overview: Historical Events “The Cass Mastern Story”

	Category
	Day 1
	Common Core Standard

	Opening:
Focus/Objective
Purpose
Overview
Advanced Organizer
	Journal: Write a paragraph linking historical events that occurred during Robert Warren’s life (10 min)
TLW: Prepare and participate in a range of conversations and collaborations, building on other ideas and clearly expressing their own.
	

	Information
Explanation
Modeling
Checking for Understanding
Closing
	Background Chapter 4 – Slide Share
“The Cass Mastern Story”

Short Answer completion (note-taking to correspond with slide
	

	Application I
Guided Practice
Formative Evaluation
	Groups of 3 – Have students Ready Comprehension Analysis and be able to retell story of Cass Mastern
Use Who, What, When Where Frame
(Story -retelling)
	CCSS.ELA-SPEAKING.CCRA.SL.6

	Reteach
	Vocabulary meanings: figurative and connotative meanings
	

	Application 2
Independent Practice
Enrichment
Summative Evaluation
	Cass Mastern Activity: Complete short answer on Chap. 3 not in presentation
	CCSS.ELA-LITERACY.CCRA.R.6
CCSS.ELA- LITERACY. CCRI R.3

	Closing
Review
Relate to Larger Context
Preview Reminders
	Review short answer completion
Assign topics for Socratic discussion
	

	Materials and Technology needed
Videos
Links
Supplemental Text
Smart Board
Textbook
Graphs/Charts
	All the King’s Men book, Journal, Google Docs, Chapter 4 Summary, Socratics Instructions and topic
	

	Differentiation
	
	

Lesson Name: Theme Exploration
	Category
	Day 1
	Common Core Standard

	Opening:
Focus/Objective
Purpose
Overview
Advanced Organizer
	TLW: 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.
	ELA-Literacy/RL/11-12/2/

	Information
Explanation
Modeling
Checking for Understanding
Closing
	Background Notes: Theme
Model of Activity provided in background
	

	Application I
Guided Practice
Formative Evaluation
	Group Activity: choose from the first five themes to create Theme Web including: Summary, Questions and Chew on it Application
	

	Reteach
	Cass Mastern events and implication on the Spider Web Theory
	

	Application 2
Independent Practice
Enrichment
Summative Evaluation
	Assign Reading Chapter 5 or audio reading if time allots.

	

	Closing
Review
Relate to Larger Context
Preview Reminders
	Assign Chapter 5 for homework
Review for Quiz Chapters 1-4
	

	Materials and Technology needed
Videos
Links
Supplemental Text
Smart Board
Textbook
Graphs/Charts
	
	

	Differentiation
	Audio recording of book
	

Lesson Name: Newspaper Investigation- Gathering the Data Chapter 5
	Category
	Day 1
	Common Core Standard

	Opening:
Focus/Objective
Purpose
Overview
Advanced Organizer
	TLW: Produce clear coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience.
TLW: Students will frame the events of the novel in a contemporary comic form

	CCSS.ELA-LITERACY.RL.11-12.6; CCSS.ELA-LITERACY.SL.11-12.4

	Information
Explanation
Modeling
Checking for Understanding
Closing
	Review
Quiz Chapters 1-4
Background – Chapter 5 and Guidelines for Newspaper Investigation
	

	Application I
Guided Practice
Formative Evaluation
	Scaffold Chart for Investigating – Chap.5
Small Groups- Gathering the data
	

	Reteach
	
	

	Application 2
Independent Practice
Enrichment
Summative Evaluation
	Write Individual News Stories via google docs
	

	Closing
Review
Relate to Larger Context
Preview Reminders
	Review News Story and Findings in Investigation
	

	Materials and Technology needed
Videos
Links
Supplemental Text
Smart Board
Textbook
Graphs/Charts
	Chapter 5, Highlight. Investigative Scaffold Chart, Computer or IPAD
News story template
	

	Differentiation
	· For classes who struggle, you might give them a checklist of specific events to cover; for more advanced classes, consider asking them to use the gossip form to summarize the events of the whole book.

	

Lesson Name: Scoot and Discuss Chapters 1-5
	Category
	Day 1
	Common Core Standard

	Opening:
Focus/Objective
Purpose
Overview
Advanced Organizer
	TLW: “Scoot” in small groups of (3-4) to discuss text by focusing on different stems at each station.
TLW: Prepare and participate in a range of conversations and collaborations with diverse partners.
	CCSS.ELA-LITERACY.CCRA.SL.1

	Information
Explanation
Modeling
Checking for Understanding
Closing
	Explain the scoot and Discuss activity- smart board or overhead
Q/A
Practice run
	

	Reteach
	
	

	Application I
Guided Practice
Formative Evaluation
	Stations:
1. Willie threatened Judge Irwin in Chapter 1- Why has it taken so long to return to Jack’s narrative summarize.
2. How does the text suggest Jack feels about the evidence he found on Judge Irwin.
3. Does Anne like Willie? Does she respect him? Cite evidence from text.
4. Chap. 5 Short Answer
	

	Reteach
	
	

	Application 2
Independent Practice
Enrichment
Summative Evaluation
	
	

	Closing
Review
Relate to Larger Context
Preview Reminders
	Review Group Findings
	

	Materials and Technology needed
Videos
Links
Supplemental Text
Smart Board
Textbook
Graphs/Charts
	Short Answer Sheets
All the King’s Men book
Highlighters
8x11 card stock for summaries
Envelope for evidence
Sticky notes for wall post.
	

	Differentiation
	A person unable to scoot can stay in place and guide the discussion.
	

Lesson Name: Group Text Based Presentations (Chapters 7,8,9)
	Category
	Day 1
3 Day Activity
	Common Core Standard

	Opening:
Focus/Objective
Purpose
Overview
Advanced Organizer
	TLW: Conduct short as well sustained research projects on questions, demonstrating matter under investigation
	CCSS.ELA-LITERACY.CCRA.W.7
Conduct short as well as more sustained research projects based on focused questions, demonstrating understanding of the subject under investigation.

	Information
Explanation
Modeling
Checking for Understanding
Closing
	Guidelines for Group Text-based Presentations (Chapters 7,8,9) handout and visual Q/A
Model example

Assign Groups
	

	Application I
Guided Practice
Formative Evaluation
	Model Presentation –Rubric
Characters
Vocabulary
Summary
Setting/Locations
Events
Conflicts
Main Focus/Theme
Quotations (1) Analyzed
Questions (3)
Delivery
	CCSS.ELA-LITERACY.CCRA.SL.1
Prepare for and participate effectively in a range of conversations and collaborations with diverse partners, building on others' ideas and expressing their own clearly and persuasively.

	Reteach
	
	

	Application 2
Independent Practice
Enrichment
Summative Evaluation
	Individual work (assignment) within Group
	

	Closing
Review
Relate to Larger Context
Preview Reminders
	Review Criteria for Projects
	

	Materials and Technology needed
Videos
Links
Supplemental Text
Smart Board
Textbook
Graphs/Charts
	Guidelines, Rubrics, Manilla Folders with Guided Project Information
	

	Differentiation
	
	

Lesson Name: Group Text Based Presentations (Chapters 7,8,9)
	Category
	Day 1
	Common Core Standard

	Opening:
Focus/Objective
Purpose
Overview
Advanced Organizer
	TLW: Conduct short as well sustained research projects on questions, demonstrating matter under investigation
	

	Information
Explanation
Modeling
Checking for Understanding
Closing
	Reinforce the Guidelines
Question and Answer Session: Student Project Concerns
	

	Application I
Guided Practice
Formative Evaluation
	Group Collaborative Project work session
Constant monitoring
	CCSS.ELA-LITERACY.CCRA.SL.1
Prepare for and participate effectively in a range of conversations and collaborations with diverse partners, building on others' ideas and expressing their own clearly and persuasively.

	Reteach
	
	

	Application 2
Independent Practice
Enrichment
Summative Evaluation
	Complete individual sections of project as homework
	

	Closing
Review
Relate to Larger Context
Preview Reminders
	Announce student presentations for tomorrow and procedure for speaking order
	

	Materials and Technology needed
Videos
Links
Supplemental Text
Smart Board
Textbook
Graphs/Charts
	Student computers
Collaborative Document
	

	Differentiation
	
	

Lesson Name: Group Text Based Presentations (Chapters 7,8,9)
	Category
	Day 1
	Common Core Standard

	Opening:
Focus/Objective
Purpose
Overview
Advanced Organizer
	TLW: Integrate and evaluate content presented in diverse media format.
TLW: Present information and findings and supporting evidence to listeners.
	

	Information
Explanation
Modeling
Checking for Understanding
Closing
	Explain peer evaluation rubric
Student Presentations on Chapter 6,7,8
	CCSS.ELA-LITERACY.CCRA.SL.4
Present information, findings, and supporting evidence such that listeners can follow the line of reasoning and the organization, development, and style are appropriate to task, purpose, and audience.

	Application I
Guided Practice
Formative Evaluation
	Peer Evaluations
Feedback
	

	Reteach
	Categories on the Rubric -Assessment
	

	Application 2
Independent Practice
Enrichment
Summative Evaluation
	Teacher Evaluation
	

	Closing
Review
Relate to Larger Context
Preview Reminders
	Read Chapter 9 by Wednesday
	

	Materials and Technology needed
Videos
Links
Supplemental Text
Smart Board
Textbook
Graphs/Charts
	Rubric
Peer Evaluations
Smart board
Presentations
Teacher Evaluation rubric
	

	Differentiation
	
	

Lesson Name: Tracing Plot
	Category
	Day 1
	Common Core Standard

	Opening:
Focus/Objective
Purpose
Overview
Advanced Organizer
	TLW: trace the plot in All the King’s Men
TLW: Analyze how particular elements of a story or drama interact (e.g., how setting shapes the characters or plot).
	ELA-Literacy/RL/11-12/5/

	Information
Explanation
Modeling
Checking for Understanding
Closing
	Chapter 9 – The ending (slide share)
Model – Tracing the Plot Line Diagram
Q/A Feedback
	

	Application I
Guided Practice
Formative Evaluation
	Pair Share – plot activity
Short Evaluation Discussions
	

	Reteach
	Presentation Categories and Evaluation
	

	Application 2
Independent Practice
Enrichment
Summative Evaluation
	
	

	Closing
Review
Relate to Larger Context
Preview Reminders
	Review Short answer
Evaluations
Assess Problem Areas
	

	Materials and Technology needed
Videos
Links
Supplemental Text
Smart Board
Textbook
Graphs/Charts
	Plot Diagram
Short Answer Evaluation Handout
Slide Share – The Ending – key points
	

	Differentiation
	
	

Lesson Name: Comparing the Film Adaptation of All the King’s Men
	[bookmark: _Hlk36751102]Category
	Day 1
2 days
	Common Core Standard

	Opening:
Focus/Objective
Purpose
Overview
Advanced Organizer
	TLW: Compare and Contrast film adaptions of the novel

Journal: Trace the plot of All the King’s Men
	CCSS.ELA-LITERACY.RL.11-12.7; CCSS.ELA-LITERACY.SL.11-12.1

	Information
Explanation
Modeling
Checking for Understanding
Closing
	Students should have watched the beginnings of one of the two film adaptations of the novel for homework the previous night. Now have them switch: whoever watched the beginning of the 1949 adaptation should watch the end of the 2006 adaptation, and vice versa. As they watch, they should take notes on the following questions:
	ELA-Literacy.SL.11-12.2

	Application I
Guided Practice
Formative Evaluation
	Exit ticket – for group conclusions
Guided Note-taking rubric
	

	Reteach
	
	

	Application 2
Independent Practice
Enrichment
Summative Evaluation
	Collect students' notes and assess them for completeness and thoroughness.
	

	Closing
Review
Relate to Larger Context
Preview Reminders
	Review exit tickets and differences between movie versions and novel
	

	Materials and Technology needed
Videos
Links
Supplemental Text
Smart Board
Textbook
Graphs/Charts
	Movie
Smartboard
Journals
	

	Differentiation
	More advanced students could be asked to watch the entirety of both movies.
Students who struggle might be provided with a chart for comparing and contrasting: they could analyze different assigned categories.

	

Lesson Name: Comparing the Antithesis: Everyman’s A King
(text excerpts)

	Category
	Days
2 days
	Common Core Standard

	Opening:
Focus/Objective
Purpose
Overview
Advanced Organizer
	
	

	Information
Explanation
Modeling
Checking for Understanding
Closing
	https://youtu.be/VzU0Cok3guQ
Preview
	

	Application I
Guided Practice
Formative Evaluation
	
	

	Reteach
	
	

	Application 2
Independent Practice
Enrichment
Summative Evaluation
	
	

	Closing
Review
Relate to Larger Context
Preview Reminders
	
	

	Materials and Technology needed
Videos
Links
Supplemental Text
Smart Board
Textbook
Graphs/Charts
	
	

	Differentiation
	
	

Lesson Name: Putting All Together: Fun Review
	Category
	Day 1 and 2

2 days
	Common Core Standard

	Opening:
Focus/Objective
Purpose
Overview
Advanced Organizer
	TLW: Complete A study Guide review
TLW: Master a test All The King’s Men with 75 percent proficiency.
	

	Information
Explanation
Modeling
Checking for Understanding
Closing
	
	

	Application I
Guided Practice
Formative Evaluation
	
	

	Reteach
	
	

	Application 2
Independent Practice
Enrichment
Summative Evaluation
	
	

	Closing
Review
Relate to Larger Context
Preview Reminders
	
	

	Materials and Technology needed
Videos
Links
Supplemental Text
Smart Board
Textbook
Graphs/Charts
	
	

	Differentiation
	
	

Lesson Name: Writing the Essay
	Category
	Day 1
	Lesson Title
	Common Core Standard

	Opening:
Focus/Objective
Purpose
Overview
Advanced Organizer
	
	
	

	Information
Explanation
Modeling
Checking for Understanding
Closing
	
	
	

	Application I
Guided Practice
Formative Evaluation
	
	
	

	Reteach
	
	
	

	Application 2
Independent Practice
Enrichment
Summative Evaluation
	
	
	

	Closing
Review
Relate to Larger Context
Preview Reminders
	
	
	

	Materials and Technology needed
Videos
Links
Supplemental Text
Smart Board
Textbook
Graphs/Charts
	
	
	

	Differentiation
	
	
	

Essay Questions
1. Is the main character of the novel Willie Stark or Jack Burden? Why?
2. Compare and contrast Jack Burden with another unreliable narrator from a work of twentieth-century literature.
3. Compare and contrast Willie Stark with a real American political figure of your choice, past or present (other than Huey Long). How might Warren's text provide insight into that figure?
4. What is the role of gender in the novel?
5. Conduct a close reading of the title in relation to the novel as a whole. Why do you think Warren chose it?
6. Does goodness exist? Can it be done? Is it only through badness that it can be created? Analyze the view of the novel as a whole on these questions, and critique it from your own perspective.
7. What is the role of the Cass Mastern story in the novel? Why is Cass Mastern so significant to Jack? How does he relate to the larger themes of the novel?

Lesson Name: Writing the Essay

	Category
	Day 1
	Lesson Title
	Common Core Standard

	Opening:
Focus/Objective
Purpose
Overview
Advanced Organizer
	
	
	

	Information
Explanation
Modeling
Checking for Understanding
Closing
	
	
	

	Application I
Guided Practice
Formative Evaluation
	
	
	

	Reteach
	
	
	

	Application 2
Independent Practice
Enrichment
Summative Evaluation
	
	
	

	Closing
Review
Relate to Larger Context
Preview Reminders
	
	
	

	Materials and Technology needed
Videos
Links
Supplemental Text
Smart Board
Textbook
Graphs/Charts
	
	
	

	Differentiation
	
	
	

image1.jpeg
Mﬁ‘_’:%@

]

@

zQ

-

O
m
oZ

z
e

G

>

G

T

S

