Critical Reading
English Language Arts Curriculum Framework
Revised 2010

Course Title:

Critical Reading
Course/Unit Credit:
1
Course Number:
419110
Teacher Licensure:
Please refer to the Course Code Management System (https://adedata.arkansas.gov/ccms/) for the most current licensure codes.
Grades:

9-12

Critical Reading
Critical Reading is a two-semester course designed to dramatically accelerate reading growth by strengthening comprehension outcomes in high school grades. In a context of meaningful content, on-going assessment, and focused explicit instruction, students will evaluate literary and informational texts and multicultural literature of diverse formats (e.g., print media, Web-based texts, literary and informational books and articles) and genres. In addition, students will engage in learning events tied to a variety of literary and informational texts with increasing complexity. Additionally, students will demonstrate competencies through purposeful applications based on individual and collective literacy goals. Critical Reading does not require Arkansas Department of Education approval.
Strand

 Content Standard
	Engaging the Reader

	

	
	1. Students shall become self-directed readers by engaging in literacy experiences relevant to personal

 interests, goals, everyday life, or world events.

	Comprehension Strategies

	

	
	2. Students shall use a variety of strategies to comprehend literary and informational texts.

	Response to Text

	

	
	3. Students shall respond to a variety of texts through writing and extended discussion.

	Vocabulary Development

	

	
	4. Students shall increase vocabulary knowledge through multiple word study strategies to gain meaning of

 new words in a variety of contexts.

	Critical Literacy

	

	
	5. Students shall engage in thinking critically about contemporary and historical texts and the corresponding
 social and cultural implications in a global society.

Strand: Engaging the Reader
Content Standard 1: Students shall become self-directed readers by engaging in literacy experiences relevant to personal interests,
 goals, everyday life, or world events.

 Connections to Connections to

 AR ELA CCSS
	ER.1.CR.1

	Analyze personal literary interests by exploring and tracking reading preferences (e.g., peer and teacher reading conferences, reading logs/learning logs, surveys, self- assessments, personal interest inventories)
	R.10
	RL.10

RI.10

	ER.1.CR.2

	Set personal learning goals to develop silent reading fluency, reading stamina, and active participation in group work
	R.10
	RL.10
RI.10

	ER.1.CR.3

	Prepare for meaningful discussions, individually or collaboratively, through inquiry and analysis
	OV.1
R.9, 10

IR.12
	W.7, 8, 9

RL.1

RI.1

SL.1

	ER.1.CR.4

	Participate in collaborative learning routines (e.g., reciprocal teaching, Socratic Seminars, Questioning the Author, extended discussion, blogging) using diverse texts that offer multiple perspectives of real-world experiences between cultures and communities
	OV.1

R.9, 10
	RL.1, 9
RI.1, 3

SL.1, 2, 4, 6

	ER.1.CR.5

	Generate relevant questions and thoughtful solutions through collaborative inquiry-based and real-world experiences
	R.9, 10
IR.12
	W.7

SL.1

	ER.1.CR.6

	Engage in real-world literacy practices (e.g., Web quests, simulations of court and corporate environments, comparisons of opinion editorials, creation of public service announcements, construction of multimedia presentations)
	W.5

R.10
IR.12
	 RL.7

 RI.7

 W.1, 2, 6

 SL.5

Strand: Comprehension Strategies
Content Standard 2: Students shall use a variety of strategies to comprehend literary and informational texts.
 Connections to Connections to

 AR ELA CCSS
	CS.2.CR.1
	Apply the integration of effective comprehension strategies (e.g., question, infer, summarize and/or paraphrase, determine central ideas, analyze, synthesize, evaluate) to improve understanding of increasingly complex texts

	R.9, 10
	RL.1, 2, 10

RI.1, 2, 10

	CS.2.CR.2

	Synthesize information and ideas to create meaning and to combine understanding with knowledge from other texts and sources
	R.9, 10
IR.12
	RL.7, 9

RI.7, 8, 9

	CS.2.CR.3

	Analyze literary devices (e.g., imagery, extended metaphor, word choice, allusion, paradox, irony) to develop deeper comprehension of texts
	R.10
	RL.2, 4
RI.4

	CS.2.CR.4
	Summarize literary and informational texts succinctly, individually and with peers
	R.9, 10
	RL.2

RI.2

	CS.2.CR.5
	Self-monitor comprehension by using fix-up strategies to repair or maintain understanding of text

· Rereading

· Slowing down for complex texts

· Hypothesizing and/or predicting

· Visualizing a picture

· Writing questions or notes

· Asking for help

· Reading further to clarify

· Chunking text
· Stopping and thinking

· Identifying the central idea of a paragraph, page, or passage

· Underlining and/or highlighting
	R.9
	RL.10
RI.10

Strand: Comprehension Strategies

Content Standard 2: Students shall use a variety of strategies to comprehend literary and informational texts.

 Connections to Connections to

 AR ELA CCSS
	CS.2.CR.6
	Activate background knowledge before and during reading by making relevant connections

	R.9
	RL.10
RI.10

	CS.2.CR.7
	Analyze multiple text structures (e.g., description, compare and contrast, chronological, question/answer, problem/solution, definition) within a single text to clarify meaning

	R.9, 10
	RL.5

RI.5

	CS.2.CR.8
	Apply knowledge of text features (e.g., bold headings, sidebars, italicized words, tables, charts, graphs, pictures, hyperlinks, interactive diagrams) to determine key ideas and details

	R.9

IR.12
	RI.7

	CS.2.CR.9
	Use graphic organizers (e.g. discussion webs, two-column notes, concept maps) to organize, analyze, and evaluate important ideas in various formats

	R.9, 10
	W.2

Strand: Response to Text
Content Standard 3: Students shall respond to a variety of texts through writing and extended discussion.

 Connections to Connections to

 AR ELA CCSS
	RT.3.CR.1
	Apply protocols for discussion in a variety of settings

	OV.1, 2
	SL.1, 2

	RT.3.CR.2
	Contribute meaningful responses in collaborative small and whole group settings, building on ideas of others

	OV.1
	SL.1, 2

	RT.3.CR.3
	Support claims with relevant evidence from multiple sources (e.g., interviews, graphs, charts, literary and informational texts)
	W.4, 5, 6, 7

R.9, 10

IR.12
	RL.1

RI.1, 7, 8, 9 W.1, 7, 8, 9
SL.1, 4

L.1, 2, 3

	RT.3.CR.4
	Compare and contrast multiple viewpoints from literary and informational texts, including historical and scientific texts written for a broad audience

	R.9, 10
	RI.3, RI.9

	RT.3.CR.5
	Generate, pose, and respond to questions in discussion and written formats
	OV.1, 2

W.5, 6, 7

R.9, 10

IR.12

	W.7, 9

SL.1, 6

	RT.3.CR.6
	Respond to literary and informational texts (e.g., quick write, visuals, dramatizations, tableau, digital storytelling, book trailers)
	OV.1

W.5

R.10

	W.2, 4, 9, 10
SL.1

	RT.3.CR.7
	Write as a tool for learning (e.g., personal reactions, note-taking, concept mapping, summarizing, reflecting, monitoring understanding, electronic journaling, blogging, wiki)

	W.5

	W.2, 8, 9, 10

	RT.3.CR.8
	Write to present and defend individual interpretations and/or author’s point of view
	W.5

R.10

	RL.6

RI.6
W.1, 2, 9

Strand: Vocabulary Development
Content Standard 4: Students shall increase vocabulary knowledge through multiple word study strategies to gain meaning of new words
 in a variety of contexts.

 Connections to Connections to

 AR ELA CCSS
	VD.4.CR.1
	Infer the meaning of a word through contextual analysis (e.g., inserted definitions, synonyms, antonyms, provided examples, hints gathered from other sentences)
	R.11
	RL.4

RI.4

L.4

	VD.4.CR.2

	Apply knowledge from one text to determine word meaning in multiple texts
	R.9, 11
	L.4, 6

	VD.4.CR.3

	Develop vocabulary (e.g., academic, specialized and/or technical, high utility) through wide reading and extended classroom discussions
	R.11
	L.6

	VD.4.CR.4

	Analyze etymology, word relationships (e.g., synonyms, antonyms, analogies, homographs), and interdisciplinary connections
	R.11
	L.4, 5, 6

	VD.4.CR.5

	Apply a range of word learning strategies (e.g., personal word walls, vocabulary notebooks, semantic mapping, concept definition maps, Frayer Model) in order to internalize new vocabulary
	R.11
	L.4, 6

	VD.4.CR.6

	Select a variety of print (e.g., dictionary, glossary, thesaurus) and digital resources (e.g., online dictionary, visual dictionary) to determine and clarify meaning
	R.11
	L.4

	VD.4.CR.7
	Develop word consciousness to learn multiple meanings of words (e.g., oxymoron, word play, palindromes, connotation, denotation)
	R.11
	RL.4

RI.4

L.4, 5

	VD.4.CR.8

	Apply knowledge of affixes, cognates, and roots (e.g., Greek, Latin) to determine meaning of new words
	R.11
	L.4

	VD.4.CR.9
	Interpret figures of speech (e.g., metaphors, euphemisms, hyperbole, personification, paradox) to generate meaning

	R.9
	L.5

Strand: Critical Literacy

Content Standard 5: Students shall engage in thinking critically about contemporary and historical texts and the corresponding social and
 cultural implications in a global society.

 Connections to Connections to

 AR ELA CCSS
	CL.5.CR.1
	Evaluate multimedia information for accuracy, quality, and credibility of sources (e.g., analyzing rigor, identifying bias, determining sponsorship, evaluating timeliness)
	OV.3
R.9

IR.12
	RL.7

RI.7,8

W.8

SL.2

	CL.5.CR.2

	Evaluate primary and secondary sources for bias, propaganda, and authenticity
	R.9

IR.12
	RI.1, 9

W.8, 9

	CL.5.CR.3

	Analyze the effects of stereotypical language in historical and contemporary documents on reader perception of and response to global events and culture
	OV.3

IR.12
	RI.9

SL.2

	CL.5.CR.4
	Compare and contrast multiple media on the same topic (e.g., Web sites, letters to the editor, position papers)
	OV.3
	RL.7, 9

RI.7, 9

SL.2

	CL.5.CR.5

	Identify missing perspectives and information in texts to determine author bias
	OV.2
R.9, 10
	RI8

	CL.5.CR.6

	Critique historical and contemporary visual media to determine effect on intended audience (e.g., ads, political cartoons, candidate platforms, television and film messages, literary allusions in cartoons)
	OV.3
	RI.7

SL2

Glossary for Critical Reading
	Affixes
	Word elements, such as prefixes or suffixes, that can only occur attached to a base, stem, or root.

	Blogging

	Participation in a Web site that contains an online personal journal with reflections, comments, and often hyperlinks provided by the writer

	Cognates
	Words from multiple languages with a common origin, such as English “brother” and German “bruder”

	Connotation
	The set of associations implied by a word in addition to its literal meaning

	Denotation
	The most specific or direct meaning of a word, in contrast to its figurative or associated meanings

	Digital storytelling
	The practice of using computer-based tools to tell stories

	Etymology
	The history of a word shown by tracing its development from its origin, transmission from one language to another, the analysis of its components, and the identification of its cognates

	Euphemisms
	Pleasant substitutions for more offensive expressions

	Extended metaphor
	A comparison between two unlike things that continues throughout a series of sentences in a paragraph or lines in a poem

	Fluency
	The ability to read with appropriate speed, expression, and accuracy

	Frayer Model

	An adaptation of the concept map. It includes the concept word, the definition, characteristics of the concept word, examples and non-examples of the concept word

	High utility
	Frequently encountered words

	Homographs
	One of two or more words that have the same spelling but differ in origin, meaning, and sometimes pronunciation

	Hyperbole
	An extravagant exaggeration

	Hyperlinks
	An electronic connection providing direct access from one web-based document to another.

	Multimedia
	Using, involving, or encompassing several media such as photographs, films, art, music, and digital productions

	Palindromes
	A word, phrase, number or other sequential unit that can be read the same way in either direction

	Paradox
	A statement that is apparently contradictory or opposed to common sense and yet is perhaps true

	Personal word walls
	A systematically organized collection of words in a personal journal or notebook

	Protocols
	Structures for examining student learning in democratic and orderly manner that allows students to voice their opinions, ideas, and concerns with one another, typically in pairs or small groups

	Questioning the Author

	A protocol of inquiries that students can make about the content they are reading; a strategy designed to encourage students to think beyond the words on the page and to consider the author's intent for the selection and his or her success at communicating it

	Socratic Seminar

	A method of teaching which enables students to think for themselves, dialogue with one another, and ask open-ended questions

	Tableau
	A description of a scene presented on a stage by silent and motionless costumed participants

	Wiki
	A collaborative Web site set up to allow user editing and adding of content

PAGE
2
Developmental Reading

English Language Arts Curriculum Framework Revised 2010

Arkansas Department of Education

