Course: 1001405 English 4: Florida College Prep

Direct link to this

page:http://www.cpalms.org/Courses/CoursePagePublicPreviewCourse3135.aspx

BASIC INFORMATION

Course Title:	English 4: Florida College Prep
Course Number:	1001405
Course Abbreviated Title:	ENG 4: FL COLL PREP
Course Path:	Section: Grades PreK to 12 Education Courses » Grade Group: Grades 9 to 12 and Adult Education Courses » Subject: Language Arts » SubSubject: English »
Number of Credits:	One credit (1)
Course length:	Year (Y)
Course Type:	Core
Status:	State Board Approved
Class Size?	Yes
Version Description:	This course incorporates reading and writing study through writing a variety of informative texts using grade-level writing craft and through the in-depth reading and analysis of informational selections in order to develop critical reading and writing skills necessary for success in college courses. This course prepares students for successful completion of Florida college English courses. The benchmarks reflect the Florida Postsecondary Readiness Competencies necessary for entry-level college courses and are also related to the College and Career Readiness (CCR) anchor standards, the exit standards of Florida's K -12 Common Core Standards.
General Notes:	The content should include, but not be limited to, the following: demonstrating successful reading of argument, including recognizing

	bias and supporting details; demonstrating successful reading of fact and opinion, including recognizing inferences and main ideas; demonstrating knowledge of a variety of organizational patterns and their relationships in the comprehension of text, including recognizing purpose and tone of informational reading; demonstrating successful understanding of vocabulary in context and through writing effective sentence structures; effectively implementing patterns of paragraph development; recognizing and solving common sentence development problems; reading and modeling mentor essays; and understanding and using language, grammar, and mechanics effectively.
--	---

STANDARDS (76)

Reading Informational Text

These reading informational text benchmarks 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 succeeding year's grade specific benchmarks, retain or further develop skills and understandings mastered in preceding grades, and work steadily toward meeting the more general expectations described by the CCR anchor standards.

Writing Informational Text

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 succeeding year's grade-specific writing benchmarks and retain or further develop skills and understandings mastered in preceding grades.

Speaking and Listening Informational Text

The following speaking and listening benchmarks offer a focus for instruction each year to help ensure that students gain adequate mastery of a range of communication skills and applications.

Language Informational Text

The following language benchmarks offer a focus for instruction each year to help ensure that students gain adequate mastery of a range of language skills and applications. Students advancing through the grades are expected to meet each succeeding year's grade-specific benchmarks and retain or further develop skills and understandings mastered in preceding grade.*These standards may be addressed at higher grade levels using more rigorous text:

- LACC.3.L.1.1f
- LACC.4.L.1.1f
- LACC.5.L.1.1d
- LACC.6.L.1.1c
- LACC.6.L.1.1d
- LACC.6.L.1.1e
- LACC.7.L.1.1c
- LACC.9-10.L.1.1a

These standards are likely to require continued attention in higher grades, including grades 11-12, as they are applied to increasingly sophisticated writing and speaking (Common Core State Standards for English Language Arts and Literacy in History/Social Studies, Science, and Technical Subjects, p. 30.).

LACC.3.L.1.1f:	Ensure subject-verb and pronoun-antecedent agreement.
LACC.4.L.1.1f:	Produce complete sentences, recognizing and correcting inappropriate fragments and run-ons.
LACC.5.L.1.1d:	Recognize and correct inappropriate shifts in verb tense.
LACC.1112.W.1.1a:	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.
LACC.1112.W.1.1b:	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.
LACC.1112.W.1.1c:	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.
LACC.1112.W.1.1d:	Establish and maintain a formal style and objective tone while attending to the norms and conventions of the discipline in which they are writing.
LACC.1112.W.1.1e:	Provide a concluding statement or section that follows from and supports the argument presented.
LACC.1112.SL.1.1a:	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.
LACC.1112.SL.1.1b:	Work with peers to promote civil, democratic discussions and decision-making, set clear goals and deadlines, and establish individual roles as needed.
LACC.1112.SL.1.1c:	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.
LACC.1112.SL.1.1d:	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.
LACC.6.L.1.1c:	Recognize and correct inappropriate shifts in pronoun number and person.
LACC.6.L.1.1d:	Recognize and correct vague pronouns (i.e., ones with unclear or ambiguous antecedents).
LACC.6.L.1.1e:	Recognize variations from standard English in their own and others' writing and speaking, and identify and use strategies to improve expression in conventional language.
LACC.7.L.1.1c:	Place phrases and clauses within a sentence, recognizing and correcting misplaced and dangling modifiers.
LACC.910.L.1.1a:	Use parallel structure.
LACC.1112.L.1.1a:	Apply the understanding that usage is a matter of convention, can change over time, and is sometimes contested.
LACC.1112.L.1.1b:	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.
LACC.1112.W.1.2a:	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.
LACC.1112.W.1.2b:	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.
LACC.1112.W.1.2c:	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.
LACC.1112.W.1.2d:	Use precise language, domain-specific vocabulary, and techniques such as metaphor, simile, and analogy to manage the complexity of the topic.
LACC.1112.W.1.2e:	Establish and maintain a formal style and objective tone while attending to the norms and conventions of the discipline in which they are writing.
LACC.1112.W.1.2f:	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).
LACC.1112.L.1.2a:	Observe hyphenation conventions.
LACC.1112.L.1.2b:	Spell correctly.
<u>LACC.910.W.1.3a:</u>	Engage and orient the reader by setting out a problem, situation, or observation, establishing one or multiple point(s) of view, and introducing a narrator and/or characters; create a smooth progression of experiences or events.
<u>LACC.1112.W.1.3a:</u>	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.
LACC.1112.W.1.3b:	Use narrative techniques, such as dialogue, pacing, description, reflection, and multiple plot lines, to develop experiences, events, and/or characters.
LACC.1112.W.1.3c:	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).
LACC.1112.W.1.3d:	Use precise words and phrases, telling details, and sensory language to convey a vivid picture of the experiences, events, setting, and/or characters.
LACC.1112.W.1.3e:	Provide a conclusion that follows from and reflects on what is experienced, observed, or resolved over the course of the narrative.

LACC.7.L.2.3a:	Choose language that expresses ideas precisely and concisely, recognizing and eliminating wordiness and redundancy.
LACC.1112.L.2.3a:	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.
LACC.1112.L.2.4a:	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.
LACC.1112.L.2.4b:	Identify and correctly use patterns of word changes that indicate different meanings or parts of speech (e.g., conceive, conception, conceivable).
LACC.1112.L.2.4c:	Consult general and specialized reference materials (e.g., dictionaries, glossaries, thesauruses), both print and digital, to find the pronunciation of a word or determine or clarify its precise meaning, its part of speech, its etymology, or its standard usage.
LACC.1112.L.2.4d:	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).
LACC.1112.L.2.5a:	Interpret figures of speech (e.g., hyperbole, paradox) in context and analyze their role in the text.
LACC.1112.L.2.5b:	Analyze nuances in the meaning of words with similar denotations.
LACC.1112.W.3.9a:	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").
LACC.1112.W.3.9.b:	Apply grades 11–12 Reading standards to literary nonfiction (e.g., "Delineate and evaluate the reasoning in seminal U.S. texts, including the application of constitutional principles and use of legal reasoning [e.g., in U.S. Supreme Court Case majority opinions and dissents] and the premises, purposes, and arguments in works of public advocacy [e.g., The Federalist, presidential addresses]").
LACC.1112.L.1.1:	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., <i>Merriam-Webster's Dictionary of English</i>
	Usage, Garner's Modern American Usage) as needed.
LACC.1112.L.1.2:	Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.
	a. Observe hyphenation conventions.b. Spell correctly.
LACC.1112.L.2.3:	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.
LACC.1112.L.3.5:	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.
LACC.1112.L.3.6:	Acquire and use accurately general academic and domain-specific words and phrases, sufficient for reading, writing, speaking, and listening at the college and career readiness level; demonstrate independence in gathering vocabulary knowledge when considering a word or phrase important to comprehension or expression.
LACC.1112.RI.1.1:	Cite strong and thorough textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text, including determining where the text leaves matters uncertain.
ΙΔCC.1112.RI.1.2:	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.
LACC.1112.RI.1.3:	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.
LACC.1112.RI.2.4:	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).
LACC.1112.RI.2.5:	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.
LACC.1112.RI.2.6:	Determine an author's point of view or purpose in a text in which the rhetoric is particularly effective, analyzing how style and content contribute to the power, persuasiveness or beauty of the text.
LACC.1112.RI.3.7:	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.
LACC.1112.RI.3.8:	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).
LACC.1112.RI.3.9:	Analyze seventeenth-, eighteenth-, and nineteenth-century foundational U.S. documents of historical and literary significance (including The Declaration of Independence, the Preamble to the Constitution, the Bill of Rights, and Lincoln's Second Inaugural Address) for their themes, purposes, and rhetorical features.
LACC.1112.RI.4.10:	By the end of grade 11, read and comprehend literary nonfiction in the grades 11–CCR text complexity band proficiently, with scaffolding as needed at the high end of the range.
LACC.1112.SL.1.1:	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.
LACC.1112.SL.1.2:	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.
LACC.1112.SL.1.3:	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.
LACC.1112.SL.2.4:	Present information, findings, and supporting evidence, conveying a clear and distinct perspective, such that listeners can follow the line of reasoning, alternative or opposing perspectives are addressed, and the organization, development, substance, and style are appropriate to purpose, audience, and a range of formal and informal tasks.
LACC.1112.SL.2.5:	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.
ΙΔCC 1112 W 1 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 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.
LACC.1112.W.1.2:	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).
LACC.1112.W.4.10:	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
LACC.4.RI.2.5:	Describe the overall structure (e.g., chronology, comparison, cause/effect, problem/solution) of events, ideas, concepts, or information in a text or part of a text.
LACC.6.L.1.2:	Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing. a. Use punctuation (commas, parentheses, dashes) to set off nonrestrictive/parenthetical elements. b. Spell correctly.
LACC.K12.R.3.8:	Delineate and evaluate the argument and specific claims in a text, including the validity of the reasoning as well as the relevance and sufficiency of the evidence.
LACC.1112.W.1.3:	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, 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.
LACC.1112.W.2.4:	Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience. (Grade-specific expectations for writing types are defined in standards 1–3 above.)
LACC.1112.W.2.5:	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.
LACC.1112.W.2.6:	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.
LACC.1112.W.3.7:	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.
LACC.1112.W.3.8:	Gather relevant information from multiple authoritative print and digital sources, using advanced searches effectively; assess the strengths and limitations of each source in terms of the task, purpose, and audience; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and overreliance on any one source and following a standard format for citation.
LACC.1112.W.3.9:	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]").
--	--

This document was generated by using CPALMS - www.cpalms.org