

**StudySync Grade 9 Correlation to English Standards of Learning
Framework
Grade 9**

Grade 9

Standard	Citations
9.1 The student will participate in, collaborate in, and make multimodal presentations both independently and in small groups.	
a) Make strategic use of multimodal tools.	<p>StudySync Speaking & Listening Handbook Presentation Skills, pp. 44–78</p> <p>Thematic Unit 2: Leadership Instructional Path Ozymandias First Read: Ozymandias Teacher:</p> <ol style="list-style-type: none"> 1. Introduce <ul style="list-style-type: none"> --Build Background <p>Thematic Unit 1: Empathy Research Teacher:</p> <ol style="list-style-type: none"> 3. Assemble the Research in Each Group <ul style="list-style-type: none"> --Multimedia Elements 4. Group Multimedia Presentations <ul style="list-style-type: none"> --Present <p>Thematic Unit 2: Leadership Research Teacher:</p> <ol style="list-style-type: none"> 3. Assemble the Research in Each Group <ul style="list-style-type: none"> --Multimedia Elements 4. Group Multimedia Presentations <ul style="list-style-type: none"> --Present <p>Thematic Unit 3: Dreams and Aspirations Instructional Path Of Mice and Men</p>

Standard	Citations
	<p>First Read: Of Mice and Men Teacher: 1. Introduce --Build Background</p> <p>Thematic Unit 3: Dream and Aspirations Research Teacher: 3. Assemble the Research in Each Group --Multimedia Elements 4. Group Multimedia Presentations --Present</p> <p>Thematic Unit 4: All for Love Instructional Path The Tragedy of Romeo and Juliet First Read: The Tragedy of Romeo and Juliet Teacher 1. Introduce --Build Background</p> <p>Thematic Unit 4: All for Love Instructional Path Angela's Ashes First Read: Angela's Ashes Teacher: 1. Introduce --Build Background</p> <p>Thematic Unit 4: All for Love Instructional Path Frank McCourt, Whose Irish Childhood Illuminated His Prose, Is Dead at 78 First Read: Frank McCourt, Whose Irish Childhood Illuminated His Prose, Is Dead at 78</p>

Standard	Citations
	<p>Teacher:</p> <ol style="list-style-type: none"> 1. Introduction --Build Background <p>Thematic Unit 4: All for Love Research</p> <p>Teacher:</p> <ol style="list-style-type: none"> 3. Assemble the Research in Each Group --Multimedia Elements 4. Group Multimedia Presentations --Present
<p>b) Credit information sources.</p>	<p>StudySync Speaking & Listening Handbook Research Using Various Media, pp. 24–43</p> <p>Thematic Unit 1: Empathy Extended Writing Project Blast: Sources and Citations</p> <p>Student:</p> <ul style="list-style-type: none"> Title/Driving Question Background Create Your Blast <p>Teacher:</p> <ul style="list-style-type: none"> Title/Driving Question Background Create Your Blast --Blast --Review <p>Thematic Unit 1: Empathy Extended Writing Project Extended Writing Project: Revise</p> <p>Student:</p> <ol style="list-style-type: none"> 1. Write <p>Teacher:</p>

Standard	Citations
	<p>1. Write --Discuss --Highlight --Write</p> <p>Thematic Unit 2: Leadership Extended Writing Project Skill: Sources and Citations Student:</p> <p>1. Define 2. Model 3. Your Turn</p> <p>Teacher:</p> <p>1. Define 2. Model 3. Your Turn</p> <p>Thematic Unit 3: Dreams and Aspirations Extended Writing Project Skill: Research and Note-Taking Student:</p> <p>1. Define 2. Model 3. Your Turn</p> <p>Teacher:</p> <p>1. Define 2. Model 3. Your Turn</p> <p>Thematic Unit 3: Dreams and Aspirations Extended Writing Project Skill: Sources and Citations Student:</p> <p>1. Define</p>

Standard	Citations
	<p>2. Model 3. Your Turn</p> <p>Teacher:</p> <p>1. Define 2. Model 3. Your Turn</p> <p>Thematic Unit 3: Dreams and Aspirations Extended Writing Project Extended Writing Project: Revise Student:</p> <p>1. Write</p> <p>Teacher:</p> <p>1. Write --Discuss --Highlight --Write --Review</p> <p>Thematic Unit 3: Dreams and Aspirations Research Teacher:</p> <p>Conduct the Research</p> <p>2. Break Students Into Small Groups --Gather Resources</p> <p>3. Assemble the Research in Each Group --Focus --Write Explanations of Facts</p> <p>Thematic Unit 4: All for Love Research Teacher:</p> <p>Conduct the Research</p> <p>2. Break Students Into Small Groups --Gather Resources</p>

Standard	Citations
	<p>3. Assemble the Research in Each Group</p> <p>--Focus</p> <p>--Write Explanations of Facts</p>
<p>c) Use vocabulary appropriate to the topic, audience, and purpose.</p>	<p>StudySync Speaking & Listening Handbook Presentation Skills, pp. 5, 11</p> <p>Thematic Unit 1: Empathy Extended Writing Project Blast: Audience, Purpose, and Style Student: Title/Driving Question Background Create Your Blast</p> <p>Thematic Unit 2: Leadership Extended Writing Project Blast: Audience and Purpose Student: Title/Driving Question Background Create Your Blast</p> <p>Teacher: Title/Driving Question Background Create Your Blast</p> <p>Thematic Unit 2: Leadership Extended Writing Project Blast: Style Student: Title/Driving Question Background Create Your Blast</p>

Standard	Citations
	<p>Thematic Unit 3: Dreams and Aspirations Extended Writing Project Blast: Audience, Purpose, and Style Student: Title/Driving Question Background Create Your Blast</p> <p>Thematic Unit 4 : All for Love Extended Writing Project Blast: Descriptive Details Student: Title/Driving Question Background Create Your Blast</p> <p>Thematic Unit 4 : All for Love Extended Writing Project Blast: Audience, Purpose and Style Student: Title/Driving Question Background Create Your Blast Teacher: Title/Driving Question Background Create Your Blast</p> <p>Thematic Unit 4: All for Love Research Teacher: Group Multimedia Presentations a. Present</p>
d) Assist with setting rules for group work including informal	StudySync Speaking & Listening Handbook

Standard	Citations
<p>consensus, taking votes on key issues, presentation of alternate views and goal setting.</p>	<p>Presentation Skills, pp. 2-5</p> <p>Thematic Unit 1: Empathy Research Teacher: Conduct the Research 2. Break Students Into Small Groups 3. Assemble the Research in Each Group</p> <p>Thematic Unit 2: Leadership Research Teacher: Conduct the Research 2. Break Students Into Small Groups 3. Assemble the Research in Each Group</p> <p>Thematic Unit 3: Dreams and Aspirations Research Teacher: Conduct the Research 2. Break Students Into Small Groups 3. Assemble the Research in Each Group</p> <p>Thematic Unit 4: All for Love Instructional Path The Tragedy of Romeo and Juliet First Read: The Tragedy of Romeo and Juliet Student: 4. Think --Question 6</p> <p>Thematic Unit 4: All for Love Research Teacher: Conduct the Research 2. Break Students Into Small Groups</p>

Standard	Citations
	3. Assemble the Research in Each Group
e) Assume responsibility for specific group tasks.	<p>StudySync Speaking & Listening Handbook Presentation Skills, pp. 3-5</p> <p>Thematic Unit 1: Empathy Research Teacher: Conduct the Research 2. Break Students Into Small Groups 3. Assemble the Research in Each Group</p> <p>Thematic Unit 2: Leadership Research Teacher: Conduct the Research 2. Break Students Into Small Groups 3. Assemble the Research in Each Group</p> <p>Thematic Unit 3: Dreams and Aspirations Research Teacher: Conduct the Research 2. Break Students Into Small Groups 3. Assemble the Research in Each Group</p> <p>Thematic Unit 4: All for Love Research Teacher: Conduct the Research 2. Break Students Into Small Groups 3. Assemble the Research in Each Group</p>
f) Share responsibility for collaborative work.	StudySync Speaking & Listening Handbook Presentation Skills, pp. 2-14

Standard	Citations
	<p>Thematic Unit 1: Empathy Research Teacher: Conduct the Research 2. Break Students Into Small Groups 3. Assemble the Research in Each Group Present the Research</p> <p>Thematic Unit 2: Leadership Research Teacher: Conduct the Research 2. Break Students Into Small Groups 3. Assemble the Research in Each Group Present the Research</p> <p>Thematic Unit 3: Dreams and Aspirations Research Teacher: Conduct the Research 2. Break Students Into Small Groups 3. Assemble the Research in Each Group Present the Research</p> <p>Thematic Unit 4: All for Love Research Teacher: Conduct the Research 2. Break Students Into Small Groups 3. Assemble the Research in Each Group Present the Research</p>
g) Use a variety of strategies to listen actively and speak using appropriate discussion rules with awareness of verbal and	StudySync Speaking & Listening Handbook Collaborative Discussions, pp. 2–14

Standard	Citations
nonverbal cues.	<p> Thematic Unit 2: Leadership Instructional Path Ozymandias First Read: Ozymandias Teacher: <ol style="list-style-type: none"> 1. Introduction --Build Background </p> <p> Thematic Unit 3: Dreams and Aspirations Instructional Path The Case of Susan B. Anthony First Read: The Case of Susan B. Anthony Teacher: <ol style="list-style-type: none"> 1. Introduction --Build Background </p> <p> Thematic Unit 3: Dreams and Aspirations Instructional Path Sympathy First Read: Sympathy Teacher: <ol style="list-style-type: none"> 1. Introduction --Build Background </p> <p> Thematic Unit 4: All for Love Instructional Path The Tragedy of Romeo and Juliet First Read: The Tragedy of Romeo and Juliet Student: <ol style="list-style-type: none"> 2. Read 3. SyncTV 4. Think --Question 6 </p>

Standard	Citations
	<p>Teacher:</p> <ul style="list-style-type: none"> 2. Read --Discuss 3. Sync TV 4. Think <p>Thematic Unit 4: All for Love Instructional Path The Raven First Read: The Raven Student:</p> <ul style="list-style-type: none"> 2. Read 4. Think --Question 6 <p>Teacher:</p> <ul style="list-style-type: none"> 2. Read --Discuss 4. Think <p>Thematic Unit 4: All for Love Instructional Path Sonnet 73 First Read: Sonnet 73 Student:</p> <ul style="list-style-type: none"> 2. Read 3. SyncTV 4. Think --Question 8 <p>Teacher:</p> <ul style="list-style-type: none"> 2. Read --Discuss 3. SyncTV 4. Think
h) Include all group members, acknowledge new information	StudySync Speaking & Listening Handbook

Standard	Citations
<p>expressed by others, and value individual contributions made by each group member.</p>	<p>Presentation Skills, pp. 2-5</p> <p>Thematic Unit 1: Empathy Research Teacher: Conduct the Research 2. Break Students Into Small Groups 3. Assemble the Research in Each Group</p> <p>Thematic Unit 2: Leadership Instructional Path Ozymandias First Read: Ozymandias Student: 4. Think --Question 7</p> <p>Thematic Unit 2: Leadership Instructional Path The Odyssey, Book XII First Read: The Odyssey, Book XII Student: 4. Think --Question 6</p> <p>Thematic Unit 2: Leadership Instructional Path Four Freedoms Address First Read: Four Freedoms Address Student: 4. Think --Question 8</p> <p>Thematic Unit 2: Leadership Research</p>

Standard	Citations
	<p>Teacher: Conduct the Research 2. Break Students Into Small Groups 3. Assemble the Research in Each Group</p> <p>Thematic Unit 3: Dreams and Aspirations Research Teacher: Conduct the Research 2. Break Students Into Small Groups 3. Assemble the Research in Each Group</p> <p>Thematic Unit 4: All for Love Research Teacher: Conduct the Research 2. Break Students Into Small Groups 3. Assemble the Research in Each Group</p>
<p>i) Respond thoughtfully and tactfully to diverse perspectives, summarizing points of agreement and disagreement.</p>	<p>StudySync Speaking & Listening Handbook Collaborative Discussions, pp. 2–14</p> <p>Thematic Unit 1: Empathy Instructional Path To Kill a Mockingbird First Read: To Kill a Mockingbird Student: 2. Read 4. Think --Question 8 Teacher: 2. Read --Discuss 4. Think</p>

Standard	Citations
	<p>Thematic Unit 1: Empathy Instructional Path Statement on the Assassination of Martin Luther King, Jr. First Read: Statement on the Assassination of Martin Luther King, Jr. Student: 2. Read 4. Think --Question 7 Teacher: 2. Read --Discuss 4. Think</p> <p>Thematic Unit 2: Leadership Instructional Path Ozymandias First Read: Ozymandias Student: 2. Read 4. Think --Questions 6-8 Teacher: 2. Read --Discuss 4. Think --Answer and Discuss</p> <p>Thematic Unit 2: Leadership Instructional Path The Odyssey, Book XII First Read: The Odyssey, Book XII Student: 2. Read 4. Think</p>

Standard	Citations
	<p>--Questions 6-8</p> <p>Teacher:</p> <p>2. Read</p> <p>--Discuss</p> <p>4. Think</p> <p>--Answer and Discuss</p> <p>Thematic Unit 2: Leadership</p> <p>Instructional Path</p> <p>Four Freedoms Address</p> <p>First Read: Four Freedoms Address</p> <p>Student:</p> <p>2. Read</p> <p>4. Think</p> <p>--Questions 6-8</p> <p>Teacher:</p> <p>2. Read</p> <p>--Discuss</p> <p>4. Think</p> <p>--Answer and Discuss</p> <p>Thematic Unit 3: Dreams and Aspirations</p> <p>Instructional Path</p> <p>I Know Why the Caged Bird Sings</p> <p>First Read: I Know Why the Caged Bird Sings</p> <p>Student:</p> <p>Student:</p> <p>2. Read</p> <p>4. Think</p> <p>--Question 6</p> <p>Teacher:</p> <p>2. Read</p> <p>--Discuss</p> <p>4. Think</p>

Standard	Citations
	<p>Thematic Unit 4: All for Love Instructional Path The Raven First Read: The Raven Student: 4. Think --Questions 7, 8 Teacher: 4. Think</p>
<p>j) Evaluate impact, purpose, point of view, reasoning, and use of evidence and rhetoric of presentation(s).</p>	<p>StudySync Speaking & Listening Handbook Critical Listening, pp. 15–23</p> <p>Thematic Unit 1: Empathy Instructional Path Statement on the Assassination of Martin Luther King, Jr. Close Read: Statement on the Assassination of Martin Luther King, Jr. Student: 2. Read Teacher: 2. Read --Delineate a Speaker's Argument and Claim</p> <p>Thematic Unit 2: Leadership Instructional Path Mandatory Military Service in America Close Read: Mandatory Military Service in America Student: 2. Read Teacher: 2. Read --Delineate a Speaker's Argument and Claim</p> <p>Thematic Unit 3: Dreams and Aspirations</p>

Standard	Citations
	<p>Instructional Path After Being Convicted of Voting in the 1872 Presidential Election Close Read: After Being Convicted of Voting in the 1872 Presidential Election Student: 2. Read Teacher: 2. Read --Delineate a Speaker's Argument and Claim</p> <p>Thematic Unit 3: Dreams and Aspirations Instructional Path The Case of Susan B. Anthony Close Read: The Case of Susan B. Anthony Student: 2 Read Teacher: 2. Read --Delineate a Speaker's Argument and Claim</p>
<p>k) Use self-reflection to evaluate one's own role in preparation and participation in small-group activities.</p>	<p>StudySync Speaking & Listening Handbook pp. 12-14, 50-51, 56-58, 77-78</p> <p>Thematic Unit 1: Empathy Research Teacher: Extension: Respond to and Post the Presentations 5. Write</p> <p>Thematic Unit 2: Leadership Research Teacher: Extension: Respond to and Post the Presentations 5. Write</p> <p>Thematic Unit 3: Dreams and Aspirations</p>

Standard	Citations
	<p>Research Teacher: Extension: Respond to and Post the Presentations 5. Write</p> <p>Thematic Unit 4: All for Love Research Teacher: Extension: Respond to and Post the Presentations 5. Write</p>
9.2 The student will produce, analyze, and evaluate media messages.	
a) Analyze and interpret special effects used in media messages.	<p>Thematic Unit 1: Empathy Instructional Path Endangered Dreams: The Great Depression in California Skill: Media Student: 3 Your Turn</p> <p>Thematic Unit 1: Empathy Instructional Path Endangered Dreams: The Great Depression in California Close Read: Endangered Dreams: The Great Depression in California Student: 3. Write</p> <p>Thematic Unit 1: Empathy Instructional Path The Grapes of Wrath Skill: Media Teacher: 1. Define 2. Model --Discuss</p>

Standard	Citations
	<p> Thematic Unit 1: Empathy Instructional Path The Grapes of Wrath Close Read: The Grapes of Wrath Teacher: 3. Write </p> <p> Thematic Unit 1: Empathy Instructional Path The Elephant Man Close Read: The Elephant Man Teacher: 3. Write </p> <p> Thematic Unit 1: Empathy Research Teacher: Overview and Suggested Topics </p> <p> Thematic Unit 2: Leadership Instructional Path The Odyssey (Graphic Novel) Close Read: The Odyssey (Graphic Novel) Teacher: 3. Write </p> <p> Thematic Unit 4: All for Love Instructional Path Angela's Ashes Author Frank McCourt Dies at 78 Skill: Media Student: 1. Define 2. Model 3. Your Turn </p>

Standard	Citations
<p>b) Determine the purpose of the media message and its effect on the audience.</p>	<p>Thematic Unit 1: Empathy Instructional Path Statement on the Assassination of Martin Luther King, Jr. Skill: Author's Purpose and Author's Point of View Student:</p> <ol style="list-style-type: none"> 1. Define 2. Model <p>Thematic Unit 1: Empathy Instructional Path Endangered Dreams: The Great Depression in California Skill: Media Student:</p> <ol style="list-style-type: none"> 1. Define 2. Model 3. Your Turn <p>Teacher:</p> <ol style="list-style-type: none"> 1. Define 2. Model 3. Your Turn <p>Thematic Unit 1: Empathy Instructional Path Endangered Dreams: The Great Depression in California Close Read: Endangered Dreams: The Great Depression in California Student:</p> <ol style="list-style-type: none"> 3. Write <p>Thematic Unit 1: Empathy Instructional Path The Grapes of Wrath Skill: Media Student:</p> <ol style="list-style-type: none"> 1. Define

Standard	Citations
	<p>2. Model 3. Your Turn</p> <p>Teacher:</p> <p>1. Define 2. Model 3. Your Turn</p> <p>Thematic Unit 1: Empathy Instructional Path The Grapes of Wrath Close Read: The Grapes of Wrath Teacher: 3. Write</p> <p>Thematic Unit 1: Empathy Instructional Path The Elephant Man Close Read: The Elephant Man Teacher: 3. Write</p> <p>Thematic Unit 2: Leadership Instructional Path The Odyssey (Graphic Novel) Close Read: The Odyssey (Graphic Novel) Teacher: 3. Write</p> <p>Thematic Unit 4: All for Love Instructional Path Angela's Ashes Author Frank McCourt Dies at 78 Skill: Media Student: 1. Define 2. Model</p>

Standard	Citations
	3. Your Turn
c) Analyze the purpose of information and persuasive techniques used in diverse media formats.	<p>Thematic Unit 1: Empathy Instructional Path Statement on the Assassination of Martin Luther King, Jr. Skill: Arguments and Claims Student:</p> <ol style="list-style-type: none"> 1. Define 2. Model 3. Your Turn <p>Teacher:</p> <ol style="list-style-type: none"> 1. Define 2. Model 3. Your Turn <p>Thematic Unit 1: Empathy Instructional Path Statement on the Assassination of Martin Luther King, Jr. Skill: Author's Purpose and Author's Point of View Student:</p> <ol style="list-style-type: none"> 1. Define 2. Model 3. Your Turn <p>Teacher:</p> <ol style="list-style-type: none"> 1. Define 2. Model 3. Your Turn <p>Thematic Unit 1: Empathy Instructional Path Statement on the Assassination of Martin Luther King, Jr. Blast: Powers of Persuasion Student: Title/Driving Question</p>

Standard	Citations
	<p>Background Create Your Blast</p> <p>Teacher: Title/Driving Question Background Create Your Blast</p> <p>Thematic Unit 1: Empathy Instructional Path Endangered Dreams: The Great Depression in California Skill: Media Student:</p> <ol style="list-style-type: none"> 1. Define 2. Model 3 Your Turn <p>Teacher:</p> <ol style="list-style-type: none"> 1. Define 2. Model 3. Your Turn <p>Thematic Unit 1: Empathy Instructional Path Endangered Dreams: The Great Depression in California Close Read: Endangered Dreams: The Great Depression in California Student:</p> <ol style="list-style-type: none"> 3. Write <p>Thematic Unit 2: Leadership Instructional Path Mandatory Military Service in America Close Read: Mandatory Military Service in America Teacher:</p> <ol style="list-style-type: none"> 3. Write <p>Thematic Unit 3: Dreams and Aspirations</p>

Standard	Citations
	<p>Instructional Path We Choose to Go to the Moon Skill: Rhetoric Student:</p> <ol style="list-style-type: none"> 1. Define 2. Model 3. Your Turn <p>Teacher:</p> <ol style="list-style-type: none"> 1. Define 2. Model 3. Your Turn <p>Thematic Unit 4: All for Love Instructional Path Angela's Ashes Author Frank McCourt Dies at 78 Skill: Media Student:</p> <ol style="list-style-type: none"> 1. Define 2. Model 3. Your Turn
<p>d) Evaluate the motives (e.g., social, commercial, political) behind media presentation(s).</p>	<p>Thematic Unit 1: Empathy Instructional Path The Jungle Blast: Media Matters Student:</p> <p>Title/Driving Question Background Create Your Blast</p> <p>Teacher:</p> <p>Title/Driving Question Background Create Your Blast</p>

Standard	Citations
	<p>Thematic Unit 1: Empathy Instructional Path Statement on the Assassination of Martin Luther King, Jr. First Read: Statement on the Assassination of Martin Luther King, Jr. Student: 4. Think --Question 3</p> <p>Thematic Unit 1: Empathy Instructional Path Statement on the Assassination of Martin Luther King, Jr. Skill: Author's Purpose and Author's Point of View Student: 1. Define 2. Model 3. Your Turn Teacher: 1. Define 2. Model 3. Your Turn</p> <p>Thematic Unit 1: Empathy Instructional Path Statement on the Assassination of Martin Luther King, Jr. Close Read: Statement on the Assassination of Martin Luther King, Jr. Student: 3. Write</p> <p>Thematic Unit 1: Empathy Instructional Path Statement on the Assassination of Martin Luther King, Jr. Blast: Powers of Persuasion Student: Title/Driving Question</p>

Standard	Citations
	<p>Background Create Your Blast</p> <p>Teacher: Title/Driving Question Background Create Your Blast</p> <p>Thematic Unit 2: Leadership Instructional Path Four Freedoms Address First Read: Four Freedoms Address Student: 4. Think --Question 3</p> <p>Thematic Unit 3: Dreams and Aspirations Instructional Path After Being Convicted of Voting in the 1872 Election First Read: After Being Convicted of Voting in the 1872 Election Student: 3. Think --Question 2</p>
<p>e) Examine how values and viewpoints are included or excluded and how the media can influence beliefs, behaviors, and interpretations.</p>	<p>Thematic Unit 1: Empathy Instructional Path The Jungle First Read: The Jungle Student: 4. Think --Question 3</p> <p>Thematic Unit 1: Empathy Instructional Path The Jungle</p>

Standard	Citations
	<p>Blast: Media Matters Student: Title/Driving Question Background Create Your Blast Teacher: Title/Driving Question Background Create Your Blast</p> <p>Thematic Unit 1: Empathy Instructional Path Endangered Dreams: The Great Depression in California Close Read: Endangered Dreams: The Great Depression in California Student: 3. Write</p> <p>Thematic Unit 1: Empathy Instructional Path Endangered Dreams: The Great Depression in California Blast: Framing the World Student: Title/Driving Question Background Create Your Blast Teacher: Title/Driving Question Background Create Your Blast</p> <p>Thematic Unit 1: Empathy Instructional Path The Grapes of Wrath Skill: Media</p>

Standard	Citations
	<p>Student: 2. Model</p> <p>Thematic Unit 3: Dreams and Aspirations Instructional Path We Choose to Go to the Moon First Read: We Choose to Go to the Moon Student: 4. Think --Question 8</p> <p>Thematic Unit 4: All for Love Instructional Path Angela's Ashes Author Frank McCourt Dies at 78 Skill: Media Student: 1. Define 2. Model 3. Your Turn</p> <p>Thematic Unit 4: All for Love Instructional Path Angela's Ashes Author Frank McCourt Dies at 78 Close Read: Angela's Ashes Author Frank McCourt Dies at 78 Student: 3. Write</p>
f) Describe possible cause and effect relationships between mass media coverage and public opinion trends.	<p>Thematic Unit 1: Empathy Instructional Path The Jungle Blast: Media Matters Student: Title/Driving Question Background</p>

Standard	Citations
	<p>Create Your Blast</p> <p>Teacher:</p> <p>Title/Driving Question</p> <p>Background</p> <p>Create Your Blast</p> <p>Thematic Unit 1: Empathy</p> <p>Instructional Path</p> <p>Statement on the Assassination of Martin Luther King, Jr.</p> <p>Blast: Powers of Persuasion</p> <p>Student:</p> <p>Title/Driving Question</p> <p>Background</p> <p>Create Your Blast</p> <p>Teacher:</p> <p>Title/Driving Question</p> <p>Background</p> <p>Create Your Blast</p> <p>Thematic Unit 1: Empathy</p> <p>Instructional Path</p> <p>Endangered Dreams: The Great Depression in California</p> <p>Blast: Framing the World</p> <p>Student:</p> <p>Title/Driving Question</p> <p>Background</p> <p>Create Your Blast</p> <p>Teacher:</p> <p>Title/Driving Question</p> <p>Background</p> <p>Create Your Blast</p> <p>Thematic Unit 1: Empathy</p> <p>Instructional Path</p>

Standard	Citations
	<p>The Grapes of Wrath Close Read: The Grapes of Wrath Student: 3. Write</p> <p>Thematic Unit 4: All for Love Instructional Path Angela's Ashes Author Frank McCourt Dies at 78 Skill: Media Student: 1. Define 2. Model 3. Your Turn</p> <p>Thematic Unit 4: All for Love Instructional Path Angela's Ashes Author Frank McCourt Dies at 78 Close Read: Angela's Ashes Author Frank McCourt Dies at 78 Student: 3. Write</p>
<p>g) Evaluate sources including advertisements, editorials, political cartoons, and feature stories for relationships between intent and factual content.</p>	<p>Thematic Unit 1: Empathy Instructional Path The Grapes of Wrath Skill: Media Student: 1. Define 2. Model 3. Your Turn Teacher: 1. Define 2. Model 3. Your Turn</p>

Standard	Citations
	<p>Thematic Unit 1: Empathy Research Student: Conduct the Research 2. Break Students Into Small Groups --Gather Resources 3. Assemble the Research in Each Group --Focus</p> <p>Thematic Unit 2: Leadership Instructional Path Mandatory Military Service in America Skill: Reasons and Evidence Student: 1. Define 2. Model 3. Your Turn</p> <p>Thematic Unit 2: Leadership Instructional Path Mandatory Military Service in America Close Read: Mandatory Military Service in America Teacher: 3. Write</p> <p>Thematic Unit 3: Dreams and Aspirations Instructional Path We Choose to Go to the Moon Skill: Rhetoric Student: 1. Define 2. Model 3. Your Turn Teacher: 1. Define</p>

Standard	Citations
	<p>2. Model 3. Your Turn</p> <p>Thematic Unit 4: All for Love Instructional Path Angela's Ashes Author Frank McCourt Dies at 78 Skill: Media Student:</p> <p>1. Define 2. Model 3. Your Turn</p> <p>Thematic Unit 4: All for Love Instructional Path Angela's Ashes Author Frank McCourt Dies at 78 Close Read: Angela's Ashes Author Frank McCourt Dies at 78 Student:</p> <p>3. Write</p>
<p>h) Monitor, analyze, and use multiple streams of simultaneous information.</p>	<p>Thematic Unit 1: Empathy Research Student:</p> <p>Conduct the Research</p> <p>2. Break Students Into Small Groups --Gather Resources</p> <p>3. Assemble the Research in Each Group --Focus</p> <p>Thematic Unit 2: Leadership Research Student:</p> <p>Conduct the Research</p> <p>2. Break Students Into Small Groups --Gather Resources</p> <p>3. Assemble the Research in Each Group</p>

Standard	Citations
	<p>--Focus</p> <p>Thematic Unit 3: Dreams and Aspirations Extended Writing Project Skill: Research and Note-Taking Student:</p> <ol style="list-style-type: none"> 1. Define 2. Model 3. Your Turn <p>Teacher:</p> <ol style="list-style-type: none"> 1. Define 2. Model 3. Your Turn <p>Thematic Unit 3: Dreams and Aspirations Research Student:</p> <p>Conduct the Research</p> <ol style="list-style-type: none"> 2. Break Students Into Small Groups --Gather Resources 3. Assemble the Research in Each Group --Focus <p>Thematic Unit 4: All for Love Research Student:</p> <p>Conduct the Research</p> <ol style="list-style-type: none"> 2. Break Students Into Small Groups --Gather Resources 3. Assemble the Research in Each Group --Focus
i) Demonstrate ethical use of the Internet when evaluating or producing creative or informational media messages.	StudySync Speaking & Listening Handbook Research Using Various Media, pp. 24–43

Standard	Citations
	<p>Thematic Unit 1: Empathy Research Student: Conduct the Research 3. Assemble the Research in Each Group --Focus</p> <p>Thematic Unit 2: Leadership Research Student: Conduct the Research 3. Assemble the Research in Each Group --Focus</p> <p>Thematic Unit 3: Dreams and Aspirations Extended Writing Project Skill: Research and Note-Taking Student: 1. Define 2. Model 3. Your Turn Teacher: 1. Define 2. Model 3. Your Turn</p> <p>Thematic Unit 3: Dreams and Aspirations Extended Writing Project Skill: Sources and Citations Student: 1. Define 2. Model 3. Your Turn Teacher: 1. Define</p>

Standard	Citations
	<p>2. Model 3. Your Turn</p> <p>Thematic Unit 3: Dreams and Aspirations Research Student: Conduct the Research 3. Assemble the Research in Each Group --Focus</p> <p>Thematic Unit 4: All for Love Research Student: Conduct the Research 3. Assemble the Research in Each Group --Focus</p>
<p>9.3 The student will apply knowledge of word origins, derivations, and figurative language to extend vocabulary development in authentic texts.</p>	
<p>a) Use structural analysis of roots, affixes, synonyms, and antonyms to understand complex words.</p>	<p>Additional Resources StudySync Vocabulary Workbook, Student Edition pp. 11-18</p> <p>Thematic Unit 1: Empathy Instructional Path Marigolds Skill: Greek and Latin Affixes and Roots Student: 1. Define 2. Model 3. Your Turn Teacher:</p>

Standard	Citations
	<p>1. Define 2. Model 3. Your Turn</p> <p>Access Handouts: --Access 1-4</p> <p>Thematic Unit 2: Leadership Instructional Path Pericles' Funeral Oration Skill: Word Meaning Student: 1. Define 2. Model</p> <p>Student: 1. Define 2. Model</p> <p>Thematic Unit 3: Dreams and Aspirations Instructional Path The Case of Susan B. Anthony First Read: The Case of Susan B. Anthony Core Handouts: --Grammar</p> <p>Thematic Unit 4: All for Love Instructional Path Why We Love: The Nature and Chemistry of Romantic Love Skill: Technical Language Student: 2. Model</p> <p>Student: 2. Model --Discuss</p>

Standard	Citations
<p>b) Use context, structure, and connotations to determine meanings of words and phrases.</p>	<p>Thematic Unit 1: Empathy Instructional Path Harvest Gypsies First Read: Harvest Gypsies Student: 2. Read 3. Think --Questions 4, 5 Teacher: 2. Read --Make Predictions About Vocabulary 3. Think --Questions 4, 5</p> <p>Thematic Unit 1: Empathy Instructional Path Endangered Dreams: The Great Depression in California First Read: Endangered Dreams: The Great Depression in California Student: 2. Read 3. Think --Questions 4, 5 Teacher: 2. Read --Make Predictions About Vocabulary 3. Think --Questions 4, 5</p> <p>Thematic Unit 2: Leadership Instructional Path The Odyssey, Book XII First Read: The Odyssey, Book XII Student: 2. Read 4. Think</p>

Standard	Citations
	<p>--Questions 4, 5</p> <p>Teacher:</p> <p>2. Read</p> <p>--Make Predictions About Vocabulary</p> <p>4. Think</p> <p>--Questions 4, 5</p> <p>Thematic Unit 2: Leadership</p> <p>Instructional Path</p> <p>Pericles' Funeral Oration</p> <p>Skill: Word Meaning</p> <p>Student:</p> <p>1. Define</p> <p>2. Model</p> <p>3. Your Turn</p> <p>Teacher:</p> <p>1. Define</p> <p>2. Model</p> <p>3. Your Turn</p> <p>Thematic Unit 3: Dreams and Aspirations</p> <p>Instructional Path</p> <p>I Know Why the Caged Bird Sings</p> <p>First Read: I Know Why the Caged Bird Sings</p> <p>Student:</p> <p>2. Read</p> <p>4. Think</p> <p>--Questions 4, 5</p> <p>Teacher:</p> <p>2. Read</p> <p>--Make Predictions About Vocabulary</p> <p>4. Think</p> <p>--Questions 4, 5</p> <p>Thematic Unit 4: All for Love</p>

Standard	Citations
	<p>Instructional Path The Gift of the Magi First Read: The Gift of the Magi Student: 2. Read 4. Think --Questions 4, 5 Teacher: 2. Read --Make Predictions About Vocabulary 4. Think --Questions 4, 5</p> <p>Thematic Unit 4: All for Love Instructional Path Sonnet 73 First Read: Sonnet 73 Student: 2. Read 3. Think --Questions 4, 5 Teacher: 2. Read --Make Predictions About Vocabulary 3. Think --Questions 4, 5</p>
<p>c) Discriminate between connotative and denotative meanings and interpret the connotation.</p>	<p>Additional Resources StudySync Vocabulary Workbook, Student Edition pp. 95-96</p> <p>Thematic Unit 3: Dreams and Aspirations Instructional Path Sympathy Skill: Connotation and Denotation</p>

Standard	Citations
	<p>Student:</p> <ol style="list-style-type: none"> 1. Define 2. Model 3. Your Turn <p>Teacher:</p> <ol style="list-style-type: none"> 1. Define 2. Model 3. Your Turn <p>Core Handouts:</p> <p>--Graphic Organizer</p> <p>Access Handouts:</p> <p>--Access 1-4</p> <p>Thematic Unit 3: Dreams and Aspirations Instructional Path Sympathy Close Read: Sympathy Student:</p> <ol style="list-style-type: none"> 3. Write <p>Thematic Unit 3: Dreams and Aspirations Instructional Path After Being Convicted of Voting in the 1872 Presidential Election Skill: Connotation and Denotation Student:</p> <ol style="list-style-type: none"> 1. Define 2. Model 3. Your Turn <p>Teacher:</p> <ol style="list-style-type: none"> 1. Define 2. Model 3. Your Turn <p>Access Handouts:</p> <p>--Access 1-4</p>

Standard	Citations
	<p>Thematic Unit 4: All for Love Instructional Path The Raven Skill: Connotation and Denotation Student:</p> <ol style="list-style-type: none"> 1. Define 2. Model 3. Your Turn <p>Teacher:</p> <ol style="list-style-type: none"> 1. Define 2. Model 3. Your Turn <p>Access Handouts: --Access 1-4</p> <p>Thematic Unit 4: All for Love Instructional Path The Raven Close Read: The Raven Student:</p> <ol style="list-style-type: none"> 3. Write
<p>d) Identify the meaning of common idioms.</p>	<p>Thematic Unit 1: Empathy Instructional Path Lift Every Voice and Sing Skill: Figurative Language Student:</p> <ol style="list-style-type: none"> 2. Model <p>Thematic Unit 3: Dreams and Aspirations Instructional Path Sympathy Skill: Connotation and Denotation Access Handouts:</p>

Standard	Citations
	<p>--Access 1</p> <p>Thematic Unit 3: Dreams and Aspirations Instructional Path I Know Why the Caged Bird Sings Skill: Figurative Language Student: 2. Model Teacher: 1. Define</p> <p>Thematic Unit 4: All for Love Instructional Path Romantic Love: Reality or Myth? Skill: Connotation and Denotation Access Handouts: --Access 1</p>
<p>e) Explain the meaning of literary and classical allusions and figurative language in text.</p>	<p>Thematic Unit 1: Empathy Instructional Path Lift Every Voice and Sing Skill: Figurative Language Student: 1. Define 2. Model 3. Your Turn Teacher: 1. Define 2. Model 3. Your Turn</p> <p>Thematic Unit 1: Empathy Instructional Path Lift Every Voice and Sing</p>

Standard	Citations
	<p>Close Read: Lift Every Voice and Sing Student: 3. Write</p> <p>Thematic Unit 1: Empathy Instructional Path Harvest Gypsies Blast: Moving Words Student: Title/Driving Question Background Create Your Blast Teacher: Title/Driving Question Background Create Your Blast</p> <p>Thematic Unit 3: Dreams and Aspirations Instructional Path Sympathy Close Read: Sympathy Student: 3. Write</p> <p>Thematic Unit 3: Dreams and Aspirations Instructional Path I Know Why the Caged Bird Sings Skill: Figurative Language Student: 1. Define 2. Model 3. Your Turn Teacher: 1. Define 2. Model</p>

Standard	Citations
	<p>3. Your Turn Access Handouts: --Access 1-4</p>
<p>f) Extend general and cross-curricular vocabulary through speaking, listening, reading, and writing.</p>	<p>Thematic Unit 1: Empathy Instructional Path Statement on the Assassination of Martin Luther King, Jr. First Read: Statement on the Assassination of Martin Luther King, Jr. Teacher: 4. Think --SyncTV Style Discussion</p> <p>Thematic Unit 1: Empathy Instructional Path Endangered Dreams First Read: Endangered Dreams Teacher: 2. Read --Make Predictions About Vocabulary</p> <p>Thematic Unit 1: Empathy Instructional Path Tuesday Siesta First Read: Tuesday Siesta Teacher: 1. Introduction --Build Background 2. Make Predictions About Vocabulary</p> <p>Thematic Unit 3: Dreams and Aspirations Instructional Path I Know Why the Caged Bird Sings First Read: I Know Why the Caged Bird Sings Student:</p>

Standard	Citations
	<p>3. SyncTV 4. Think</p> <p>Teacher: 3. SyncTV 4. Think ---SyncTV Style Discussion</p> <p>Thematic Unit 4: All for Love Instructional Path The Raven First Read: The Raven Student: 4. Think Teacher: 4. Think --SyncTV Style Discussion</p> <p>Thematic Unit 4: All for Love Instructional Path Why We Love: The Nature and Chemistry of Romantic Love Skill: Technical Language Student: 1. Define 2. Model 3. Your Turn Teacher: 1. Define --Read and Discuss 2. Model 3. Your Turn</p> <p>Thematic Unit 4: All for Love Instructional Path Frank McCourt, Whose Irish Childhood Illuminated His Prose, Is Dead at 78</p>

Standard	Citations
	<p>First Read: Frank McCourt, Whose Irish Childhood Illuminated His Prose, Is Dead at 78</p> <p>Student:</p> <ol style="list-style-type: none"> 1. Introduction 2. Read <p>Teacher:</p> <ol style="list-style-type: none"> 1. Introduction <ul style="list-style-type: none"> --Build Background 2. Read <ul style="list-style-type: none"> --Make Predictions About Vocabulary
<p>9.4 The student will read, comprehend, and analyze a variety of fictional texts including narratives, literary nonfiction, poetry, and drama.</p>	
<p>a) Identify the characteristics that distinguish literary forms.</p>	<p>Thematic Unit 1: Empathy Instructional Path Tuesday Siesta Skill: Story Structure Student:</p> <ol style="list-style-type: none"> 1. Define 2. Model 3. Your Turn <p>Teacher:</p> <ol style="list-style-type: none"> 1. Define 2. Model 3. Your Turn <p>Thematic Unit 1: Empathy Instructional Path Tuesday Siesta Close Read: Tuesday Siesta Student:</p> <ol style="list-style-type: none"> 3. Write

Standard	Citations
	<p> Thematic Unit 2: Leadership Instructional Path Ozymandias Skill: Alliteration, Consonance, and Assonance Student: <ol style="list-style-type: none"> 1. Define 2. Model 3. Your Turn </p> <p> Thematic Unit 2: Leadership Instructional Path The Odyssey Skill: Plot Student: <ol style="list-style-type: none"> 1. Define 2. Model 3. Your Turn </p> <p> Thematic Unit 2: Leadership Instructional Path The Odyssey (Graphic Novel) Close Read: The Odyssey (Graphic Novel) Student: <ol style="list-style-type: none"> 3. Write </p> <p> Thematic Unit 4: All for Love Instructional Path The Raven Skill: Poetic Structure Student: <ol style="list-style-type: none"> 1. Define 2. Model 3. Your Turn Teacher: <ol style="list-style-type: none"> 1. Define </p>

Standard	Citations
	<p>2. Model 3. Your Turn</p> <p>Thematic Unit 4: All for Love Instructional Path West Side Story Skill: Media Student:</p> <p>1. Define 2. Model 3. Your Turn</p> <p>Thematic Unit 4: All for Love Instructional Path Sonnet 73 Skill: Poetic Structure Student:</p> <p>1. Define 2. Model 3. Your Turn</p> <p>Teacher:</p> <p>1. Define 2. Model 3. Your Turn</p> <p>Thematic Unit 4: All for Love Instructional Path Sonnet 73 Close Read: Sonnet 73 Student:</p> <p>3. Write</p>
b) Explain the relationships between and among elements of literature: characters, plot, setting, tone, point of view, and theme.	<p>Thematic Unit 1: Empathy Instructional Path Marigolds</p>

Standard	Citations
	<p>Skill: Character Student:</p> <ol style="list-style-type: none"> 1. Define 2. Model 3. Your Turn <p>Thematic Unit 1: Empathy Instructional Path Lift Every Voice and Sing Skill: Tone Student:</p> <ol style="list-style-type: none"> 1. Define 2. Model 3. Your Turn <p>Thematic Unit 1: Empathy Instructional Path Tuesday Siesta Skill: Story Structure Student:</p> <ol style="list-style-type: none"> 1. Define 2. Model 3. Your Turn <p>Thematic Unit 2: Leadership Instructional Path Ozymandias Skill: Theme Student:</p> <ol style="list-style-type: none"> 1. Define 2. Model 3. Your Turn <p>Teacher:</p> <ol style="list-style-type: none"> 1. Define 2. Model

Standard	Citations
	<p>3. Your Turn</p> <p>Thematic Unit 2: Leadership Instructional Path 1984 Skill: Point of View Student:</p> <ol style="list-style-type: none"> 1. Define 2. Model 3. Your Turn <p>Thematic Unit 2: Leadership Instructional Path The Odyssey Skill: Plot Student:</p> <ol style="list-style-type: none"> 1. Define 2. Model 3. Your Turn <p>Teacher:</p> <ol style="list-style-type: none"> 1. Define 2. Model 3. Your Turn
c) Interpret how themes are connected across texts.	<p>Thematic Unit 4: All for Love Instructional Path The Tragedy of Romeo and Juliet Skill: Compare and Contrast Student:</p> <ol style="list-style-type: none"> 1. Define 2. Model 3. Your Turn <p>Teacher:</p> <ol style="list-style-type: none"> 1. Define 2. Model

Standard	Citations
	<p>3. Your Turn</p> <p>Thematic Unit 4: All for Love Instructional Path West Side Story Close Read: West Side Story Student:</p> <ol style="list-style-type: none"> 1. Define 2. Model 3. Your Turn <p>Teacher:</p> <ol style="list-style-type: none"> 1. Define 2. Model 3. Your Turn <p>Thematic Unit 4: All for Love Instructional Path West Side Story Blast: To Have Loved and Lost Student:</p> <p>Background</p> <p>Thematic Unit 4: All for Love Research Overview --“What makes love so timeless?”</p>
<p>d) Compare and contrast the use of rhyme, rhythm, sound, imagery, and other literary devices to convey a message and elicit the reader’s emotion.</p>	<p>Thematic Unit 1: Empathy Instructional Path Mending Wall Close Read: Mending Wall Student:</p> <ol style="list-style-type: none"> 3. Write <p>Thematic Unit 2: Leadership</p>

Standard	Citations
	<p>Instructional Path Ozymandias Skill: Alliteration, Consonance, and Assonance Student:</p> <ol style="list-style-type: none"> 1. Define 2. Model 3. Your Turn <p>Teacher:</p> <ol style="list-style-type: none"> 1. Define 2. Model 3. Your Turn <p>Thematic Unit 2: Leadership Instructional Path 1984 Skill: Figurative Language Student:</p> <ol style="list-style-type: none"> 1. Define 2. Model 3. Your Turn <p>Thematic Unit 3: Dreams and Aspirations Instructional Path Sympathy Close Read: Sympathy Student:</p> <ol style="list-style-type: none"> 3. Write <p>Thematic Unit 3: Dreams and Aspirations Instructional Path I Know Why the Caged Bird Sings Skill: Figurative Language Student:</p> <ol style="list-style-type: none"> 1. Define 2. Model

Standard	Citations
	<p>3. Your Turn</p> <p>Thematic Unit 4: All for Love Instructional Path The Raven Skill: Poetic Structure Student:</p> <ol style="list-style-type: none"> 1. Define 2. Model 3. Your Turn <p>Teacher:</p> <ol style="list-style-type: none"> 1. Define 2. Model 3. Your Turn <p>Thematic Unit 4: All for Love Instructional Path Sonnet 73 Close Read: Sonnet 73 Student:</p> <ol style="list-style-type: none"> 3. Write
<p>e) Analyze the cultural or social function of a literary text.</p>	<p>Thematic Unit 1: Empathy Instructional Path Tuesday Siesta Skill: Cultural Context Student:</p> <ol style="list-style-type: none"> 1. Define 2. Model 3. Your Turn <p>Teacher:</p> <ol style="list-style-type: none"> 1. Define 2. Model 3. Your Turn

Standard	Citations
	<p>Thematic Unit 1: Empathy Instructional Path Tuesday Siesta Close Read: Tuesday Siesta Student:</p> <ul style="list-style-type: none"> 2. Read --Skills Focus 2, 3 3. Write <p>Teacher:</p> <ul style="list-style-type: none"> 2. Read 3. Write --Write <p>Thematic Unit 2: Leadership Instructional Path 1984 Skill: Point of View Student:</p> <ul style="list-style-type: none"> 1. Define 2. Model 3. Your Turn <p>Teacher:</p> <ul style="list-style-type: none"> 1. Define 2. Model 3. Your Turn <p>Thematic Unit 2: Leadership Instructional Path 1984 Close Read: 1984 Student:</p> <ul style="list-style-type: none"> 2. Read --Skills Focus 1-2, 4 3. Write <p>Teacher:</p>

Standard	Citations
	<p>2. Read 3. Write --Prewrite and Plan --Write</p> <p>Thematic Unit 2: Leadership Instructional Path In the Time of the Butterflies Skill: Cultural Context Student:</p> <p>1. Define 2. Model 3. Your Turn</p> <p>Teacher:</p> <p>1. Define 2. Model 3. Your Turn</p> <p>Thematic Unit 2: Leadership Instructional Path In the Time of the Butterflies Close Read: In the Time of the Butterflies Student:</p> <p>2. Read --Skills Focus 1-5</p> <p>Teacher:</p> <p>2. Read</p>
f) Explain the relationship between the author’s style and literary effect.	<p>Thematic Unit 1: Empathy Instructional Path Tuesday Siesta Skill: Story Structure Student:</p> <p>1. Define 2. Model 3. Your Turn</p>

Standard	Citations
	<p>Teacher:</p> <ol style="list-style-type: none"> 1. Define 2. Model 3. Your Turn <p>Thematic Unit 1: Empathy Instructional Path Tuesday Siesta Close Read: Tuesday Siesta Student:</p> <ol style="list-style-type: none"> 2. Read --Skills Focus 1-4 3. Write <p>Teacher:</p> <ol style="list-style-type: none"> 2. Read 3. Write --Write <p>Thematic Unit 2: Leadership Instructional Path The Lady, or the Tiger? Skill: Story Structure Student:</p> <ol style="list-style-type: none"> 1. Define 2. Model 3. Your Turn <p>Teacher:</p> <ol style="list-style-type: none"> 1. Define 2. Model 3. Your Turn <p>Thematic Unit 2: Leadership Instructional Path The Lady, or the Tiger? Close Read: The Lady, or the Tiger?</p>

Standard	Citations
	<p>Student:</p> <ul style="list-style-type: none"> 2. Read --Skills Focus 2, 5 3. Write <p>Teacher:</p> <ul style="list-style-type: none"> 2. Read 3. Write --Prewrite and Plan --Write <p>Thematic Unit 4: All for Love Instructional Path The Raven Skill: Poetic Structure</p> <p>Student:</p> <ul style="list-style-type: none"> 1. Define 2. Model 3. Your Turn <p>Teacher:</p> <ul style="list-style-type: none"> 1. Define 2. Model 3. Your Turn <p>Thematic Unit 4: All for Love Instructional Path The Raven Close Read: The Raven</p> <p>Student:</p> <ul style="list-style-type: none"> 2. Read --Skills Focus 1, 2 3. Write <p>Teacher:</p> <ul style="list-style-type: none"> 2. Read 3. Write --Prewrite and Plan

Standard	Citations
	<p>--Write</p> <p>Thematic Unit 4: All for Love Instructional Path Sonnet 73 Skill: Poetic Structure Student:</p> <ol style="list-style-type: none"> 1. Define 2. Model 3. Your Turn <p>Teacher:</p> <ol style="list-style-type: none"> 1. Define 2. Model 3. Your Turn <p>Thematic Unit 4: All for Love Instructional Path Sonnet 73 Close Read: Sonnet 73 Student:</p> <ol style="list-style-type: none"> 2. Read <ul style="list-style-type: none"> --Skills Focus 1, 3 3. Write <p>Teacher:</p> <ol style="list-style-type: none"> 2. Read 3. Write <ul style="list-style-type: none"> --Prewrite and Plan --Write
g) Explain the influence of historical context on the form, style, and point of view of a written work.	<p>Thematic Unit 1: Empathy Instructional Path The Jungle Close Read: The Jungle Student:</p> <ol style="list-style-type: none"> 4. Think

Standard	Citations
	<p>--Question 8</p> <p>Thematic Unit 1: Empathy Instructional Path Tuesday Siesta Skill: Cultural Context Student: 2. Model</p> <p>Thematic Unit 1: Empathy Research Overview --Suggested Topics</p> <p>Thematic Unit 2: Leadership Instructional Path Washington's Farewell Address Close Read: Washington's Farewell Address Student: 3. Write Teacher: 3. Write</p> <p>Thematic Unit 4: All for Love Instructional Path West Side Story Close Read: West Side Story Student: 3. Write</p> <p>Thematic Unit 4: All for Love Instructional Path Angela's Ashes Close Read: Angela's Ashes</p>

Standard	Citations
	Student: 3. Write
h) Compare and contrast authors' use of literary elements within a variety of genres.	Thematic Unit 1: Empathy Instructional Path Living to Tell the Tale Close Read: Living to Tell the Tale Student: 3. Write Thematic Unit 2: Leadership Instructional Path Ozymandias Skill: Alliteration, Consonance, and Assonance Student: 1. Define 2. Model 3. Your Turn Teacher: 1. Define 2. Model 3. Your Turn Thematic Unit 2: Leadership Instructional Path 1984 Skill: Figurative Language Student: 1. Define 2. Model 3. Your Turn Teacher: 1. Define 2. Model 3. Your Turn

Standard	Citations
	<p>Thematic Unit 3: Dreams and Aspirations Instructional Path Sympathy Close Read: Sympathy Student: 3. Write</p> <p>Thematic Unit 4: All for Love Instructional Path The Tragedy of Romeo and Juliet Skill: Compare and Contrast Student: 1. Define 2. Model 3. Your Turn</p> <p>Teacher: 1. Define 2. Model 3. Your Turn</p> <p>Thematic Unit 4: All for Love Instructional Path West Side Story Close Read: West Side Story Student: 3. Write</p>
i) Analyze how the author’s specific word choices and syntax impact the author’s purpose.	<p>Thematic Unit 1: Empathy Instructional Path Lift Every Voice and Sing Skill: Tone Student: 1. Define 2. Model</p>

Standard	Citations
	<p>3. Your Turn</p> <p>Teacher:</p> <ol style="list-style-type: none"> 1. Define 2. Model 3. Your Turn <p>Thematic Unit 1: Empathy Instructional Path Lift Every Voice and Sing Close Read: Lift Every Voice and Sing Student:</p> <ol style="list-style-type: none"> 3. Write <p>Thematic Unit 1: Empathy Instructional Path Harvest Gypsies Blast: Moving Words Student:</p> <p>Title/Driving Question Background Create Your Blast</p> <p>Teacher:</p> <p>Title/Driving Question Background Create Your Blast</p> <p>Thematic Unit 1: Empathy Instructional Path The Elephant Man Skill: Tone Student:</p> <ol style="list-style-type: none"> 1. Define 2. Model 3. Your Turn

Standard	Citations
	<p>Thematic Unit 1: Empathy Instructional Path Mending Wall Skill: Figurative Language Student: 2. Model</p> <p>Thematic Unit 2: Leadership Instructional Path Ozymandias Skill: Alliteration, Consonance, and Assonance Student: 1. Define 2. Model 3. Your Turn Teacher: 1. Define 2. Model 3. Your Turn</p>
<p>j) Make inferences and draw conclusions using references from the text(s) for support.</p>	<p>Thematic Unit 1: Empathy Instructional Path To Kill a Mockingbird Skill: Textual Evidence Student: 1. Define 2. Model 3. Your Turn Teacher: 1. Define 2. Model 3. Your Turn</p> <p>Thematic Unit 1: Empathy Instructional Path</p>

Standard	Citations
	<p>To Kill a Mockingbird Close Read: To Kill a Mockingbird Student:</p> <ul style="list-style-type: none"> 2. Read --Skills Focus 1-6 3. Write <p>Teacher:</p> <ul style="list-style-type: none"> 2. Read 3. Write --Prewrite and Plan --Write <p>Thematic Unit 1: Empathy Instructional Path Lift Every Voice and Sing Skill: Textual Evidence Student:</p> <ul style="list-style-type: none"> 1. Define 2. Model 3. Your Turn <p>Teacher:</p> <ul style="list-style-type: none"> 1. Define 2. Model 3. Your Turn <p>Thematic Unit 1: Empathy Instructional Path Lift Every Voice and Sing Close Read: Lift Every Voice and Sing Student:</p> <ul style="list-style-type: none"> 2. Read --Skills Focus 1, 2, 4, 5 3. Write <p>Teacher:</p> <ul style="list-style-type: none"> 2. Read

Standard	Citations
	<p>3. Write --Prewrite and Plan</p> <p>Thematic Unit 1: Empathy Instructional Path Mending Wall Skill: Textual Evidence Student:</p> <ol style="list-style-type: none"> 1. Define 2. Model 3. Your Turn <p>Teacher:</p> <ol style="list-style-type: none"> 1. Define 2. Model 3. Your Turn <p>Thematic Unit 1: Empathy Instructional Path Mending Wall Close Read: Mending Wall Student:</p> <ol style="list-style-type: none"> 2. Read --Skills Focus 1, 4, 5 3. Write <p>Teacher:</p> <ol style="list-style-type: none"> 2. Read 3. Write --Prewrite and Plan --Write <p>Thematic Unit 3: Dreams and Aspirations Instructional Path Of Mice and Men Skill: Textual Evidence Student:</p>

Standard	Citations
	<ol style="list-style-type: none"> 1. Define 2. Model 3. Your Turn <p>Teacher:</p> <ol style="list-style-type: none"> 1. Define 2. Model 3. Your Turn <p>Thematic Unit 3: Dreams and Aspirations Instructional Path Of Mice and Men Close Read: Of Mice and Men Student:</p> <ol style="list-style-type: none"> 2. Read --Skills Focus 1-5 3. Write <p>Teacher:</p> <ol style="list-style-type: none"> 2. Read 3. Write --Prewrite and Plan --Write
<p>k) Compare/contrast details in literary and informational nonfiction texts.</p>	<p>Thematic Unit 1: Empathy Extended Writing Project Extended Writing Project: Argumentative Writing Student:</p> <ol style="list-style-type: none"> 1. Intro <p>Thematic Unit 2: Leadership Instructional Path Washington's Farewell Address Skill: Compare and Contrast Student:</p> <ol style="list-style-type: none"> 1. Define 2. Model 3. Your Turn

Standard	Citations
	<p>Teacher:</p> <ol style="list-style-type: none"> 1. Define 2. Model 3. Your Turn <p>Thematic Unit 2: Leadership Instructional Path Mandatory Military Service In America Close Read: Mandatory Military Service In America Student:</p> <ol style="list-style-type: none"> 3. Write <p>Thematic Unit 2: Leadership Extended Writing Project Extended Writing Project: Literary Analysis Student:</p> <ol style="list-style-type: none"> 1. Intro <p>Thematic Unit 3: Dreams and Aspirations Instructional Path United States vs. Susan B. Anthony: Justice Ward Hunt's Ruling Skill: Compare and Contrast Student:</p> <ol style="list-style-type: none"> 1. Define 2. Model 3. Your Turn <p>Teacher:</p> <ol style="list-style-type: none"> 1. Define 2. Model 3. Your Turn
<p>I) Use reading strategies to monitor comprehension throughout the reading process.</p>	<p>Grade 9 Program Overview Text Complexity Charts Units 1-4</p>

Standard	Citations
	<p> Thematic Unit 1: Empathy Instructional Path To Kill a Mockingbird First Read: To Kill a Mockingbird Student: <ul style="list-style-type: none"> 1. Intro 2. Read Teacher: <ul style="list-style-type: none"> 1. Introduction <ul style="list-style-type: none"> --Read 2. Read <ul style="list-style-type: none"> --Model Reading Comprehension Strategy --Read and Annotate </p> <p> Thematic Unit 1: Empathy Instructional Path To Kill a Mockingbird Close Read: To Kill a Mockingbird Student: <ul style="list-style-type: none"> 2. Read Teacher: <ul style="list-style-type: none"> 2. Read <ul style="list-style-type: none"> --Model Close Reading --Read and Annotate </p> <p> Grade 9 Unit 1 Pacing Guide <ul style="list-style-type: none"> --Anchor Text Reading Schedule --Connect Anchor Text to Thematic Unit Selection </p> <p> Literature Unit 1: To Kill a Mockingbird Instructional Path Novel Reading Guide Grade 9 </p>

Standard	Citations
	<p>Program Overview Text Complexity Charts Units 1-4</p> <p>Thematic Unit 2: Leadership Instructional Path The Odyssey, Book XII First Read: The Odyssey, Book XII Student: <ol style="list-style-type: none"> 1. Intro 2. Read Teacher: <ol style="list-style-type: none"> 1. Introduction <ul style="list-style-type: none"> --Read 2. Read <ul style="list-style-type: none"> --Model Reading Comprehension Strategy --Read and Annotate Thematic Unit 2: Leadership Instructional Path The Odyssey, Book XII Close Read: The Odyssey Student: <ol style="list-style-type: none"> 2. Read Teacher: <ol style="list-style-type: none"> 2. Read <ul style="list-style-type: none"> --Model Close Reading --Read and Annotate Grade 9 Unit 2 Pacing Guide <ul style="list-style-type: none"> --Anchor Text Reading Schedule --Connect Anchor Text to Thematic Unit Selection Literature Unit 2: The Odyssey, Book XII Instructional Path</p>

Standard	Citations
	<p>Epic Poetry Reading Guide</p> <p>Grade 9 Program Overview Text Complexity Charts Units 1-4</p> <p>Thematic Unit 4: All for Love Instructional Path The Tragedy of Romeo and Juliet First Read: The Tragedy of Romeo and Juliet Student: <ol style="list-style-type: none"> 1. Intro 2. Read Teacher: <ol style="list-style-type: none"> 1. Introduction <ul style="list-style-type: none"> --Read 2. Read <ul style="list-style-type: none"> --Model Reading Comprehension Strategy --Read and Annotate Thematic Unit 4: All for Love Instructional Path The Tragedy of Romeo and Juliet Close Read: The Tragedy of Romeo and Juliet Student: <ol style="list-style-type: none"> 2. Read Teacher: <ol style="list-style-type: none"> 2. Read <ul style="list-style-type: none"> --Model Close Reading --Read and Annotate Grade 9 Unit 4 Pacing Guide <ul style="list-style-type: none"> --Anchor Text Reading Schedule --Connect Anchor Text to Thematic Unit Selection </p>

Standard	Citations
	Literature Unit 4: The Tragedy of Romeo and Juliet Instructional Path Drama Reading Guide
9.5 The student will read and analyze a variety of nonfiction texts.	
a) Apply knowledge of text features and organizational patterns to understand, analyze, and gain meaning from texts.	Thematic Unit 1: Empathy Instructional Path Harvest Gypsies Skill: Informational Text Elements Student: <ol style="list-style-type: none"> 1. Define 2. Model 3. Your Turn Teacher: <ol style="list-style-type: none"> 1. Define 2. Model 3. Your Turn Thematic Unit 2: Leadership Instructional Path Thanksgiving Proclamation Skill: Central or Main Idea Student: <ol style="list-style-type: none"> 1. Define 2. Model 3. Your Turn Teacher: <ol style="list-style-type: none"> 1. Define 2. Model 3. Your Turn Thematic Unit 2: Leadership Instructional Path Ancient Greece: A Political, Social, and Cultural History Skill: Informational Text Elements

Standard	Citations
	<p>Student:</p> <ol style="list-style-type: none"> 1. Define 2. Model 3. Your Turn <p>Thematic Unit 2: Leadership Instructional Path Pericles' Funeral Oration Skill: Informational Text Elements Student:</p> <ol style="list-style-type: none"> 1. Define 2. Model 3. Your Turn <p>Thematic Unit 2: Leadership Instructional Path Mandatory Military Service in America Skill: Reasons and Evidence Student:</p> <ol style="list-style-type: none"> 1. Define 2. Model 3. Your Turn <p>Thematic Unit 2: Leadership Instructional Path Mandatory Military Service in America Close Read: Mandatory Military Service in America Student:</p> <ol style="list-style-type: none"> 3. Write <p>Thematic Unit 3: Dreams and Aspirations Extended Writing Project Skill: Organizing Informative Writing Student:</p> <ol style="list-style-type: none"> 1. Define

Standard	Citations
	2. Model 3. Your Turn Access Handouts: Access 2
b) Make inferences and draw conclusions based on explicit and implied information using evidence from text as support.	Thematic Unit 1: Empathy Instructional Path Living to Tell the Tale Skill: Textual Evidence Student: <ol style="list-style-type: none"> 1. Define 2. Model 3. Your Turn Teacher: <ol style="list-style-type: none"> 1. Define 2. Model 3. Your Turn Thematic Unit 1: Empathy Instructional Path Living to Tell the Tale Close Read: Living to Tell the Tale Student: <ol style="list-style-type: none"> 2. Read <ul style="list-style-type: none"> --Skills Focus 1-5 3. Write Teacher: <ol style="list-style-type: none"> 2. Read 3. Write <ul style="list-style-type: none"> --Prewrite and Plan --Write Thematic Unit 3: Dreams and Aspirations Instructional Path First Read: Only Daughter

Standard	Citations
	<p>Student:</p> <ul style="list-style-type: none"> 2. Read 3. Think <ul style="list-style-type: none"> --Questions 1-3 <p>Teacher:</p> <ul style="list-style-type: none"> 2. Read <ul style="list-style-type: none"> --Make Predictions About Vocabulary --Model Reading Comprehension Strategy --Read and Annotate --Discuss 3. Think <p>Thematic Unit 3: Dreams and Aspirations Instructional Path United States v. Susan B. Anthony: Justice Ward Hunt's Court Ruling First Read: United States v. Susan B. Anthony: Justice Ward Hunt's Court Ruling</p> <p>Student:</p> <ul style="list-style-type: none"> 2. Read 3. Think <ul style="list-style-type: none"> --Questions 1-3 <p>Teacher:</p> <ul style="list-style-type: none"> 2. Read <ul style="list-style-type: none"> --Make Predictions About Vocabulary --Model Reading Comprehension Strategy --Read and Annotate --Discuss 3. Think
c) Analyze the author's qualifications, viewpoint, and impact.	<p>Thematic Unit 1: Empathy Instructional Path Statement on the Assassination of Martin Luther King, Jr. Skill: Author's Purpose and Author's Point of View</p> <p>Student:</p> <ul style="list-style-type: none"> 1. Define 2. Model

Standard	Citations
	<p>3. Your Turn</p> <p>Teacher:</p> <ol style="list-style-type: none"> 1. Define 2. Model 3. Your Turn <p>Thematic Unit 1: Empathy Research Teacher: Conduct the Research</p> <ol style="list-style-type: none"> 2. Break Students Into Small Groups --Gather Resources 3. Assemble the Research in Each Group --Focus <p>Thematic Unit 2: Leadership Instructional Path Mandatory Military Service in America Skill: Arguments and Claims Student:</p> <ol style="list-style-type: none"> 1. Define 2. Model 3. Your Turn <p>Thematic Unit 2: Leadership Instructional Path Mandatory Military Service in America Skill: Reasons and Evidence Student:</p> <ol style="list-style-type: none"> 1. Define 2. Model 3. Your Turn <p>Thematic Unit 2: Leadership Instructional Path</p>

Standard	Citations
	<p>Mandatory Military Service in America Close Read: Mandatory Military Service in America Teacher: 3. Write</p> <p>Thematic Unit 3: Dreams and Aspirations Instructional Path We Choose to Go to the Moon Skill: Rhetoric Student: 1. Define 2. Model 3. Your Turn Teacher: 1. Define 2. Model 3. Your Turn</p> <p>Thematic Unit 4: All for Love Instructional Path Angela's Ashes Author Frank McCourt Dies at 78 Close Read: Angela's Ashes Author Frank McCourt Dies at 78 Student: 3. Write</p>
<p>d) Recognize an author's intended purpose for writing and identify the main idea.</p>	<p>Thematic Unit 1: Empathy Instructional Path Endangered Dreams: The Great Depression in California Skill: Central or Main Idea Student: 1. Define 2. Model 3. Your Turn Teacher:</p>

Standard	Citations
	<ol style="list-style-type: none"> 1. Define 2. Model 3. Your Turn <p>Thematic Unit 1: Empathy Instructional Path Endangered Dreams: The Great Depression in California Close Read: Endangered Dreams: The Great Depression in California Student:</p> <ol style="list-style-type: none"> 2. Read --Skills Focus 1-3 <p>Teacher:</p> <ol style="list-style-type: none"> 2. Read <p>Thematic Unit 2: Leadership Instructional Path Thanksgiving Proclamation Skill: Central or Main Idea Student:</p> <ol style="list-style-type: none"> 1. Define 2. Model 3. Your Turn <p>Teacher:</p> <ol style="list-style-type: none"> 1. Define 2. Model 3. Your Turn <p>Thematic Unit 2: Leadership Instructional Path Thanksgiving Proclamation Close Read: Thanksgiving Proclamation Student:</p> <ol style="list-style-type: none"> 2. Read --Skills Focus 1, 3, 5 3. Write

Standard	Citations
	<p>Teacher:</p> <ol style="list-style-type: none"> 2. Read 3. Write --Write <p>Thematic Unit 3: Dreams and Aspirations Instructional Path I Know Why the Caged Bird Sings Skill: Central or Main Idea Student:</p> <ol style="list-style-type: none"> 1. Define 2. Model 3. Your Turn <p>Teacher:</p> <ol style="list-style-type: none"> 1. Define 2. Model 3. Your Turn <p>Thematic Unit 3: Dreams and Aspirations Instructional Path I Know Why the Caged Bird Sings Close Read: I Know Why the Caged Bird Sings Student:</p> <ol style="list-style-type: none"> 2. Read --Skills Focus 2, 3 3. Write <p>Teacher:</p> <ol style="list-style-type: none"> 2. Read 3. Write --Prewrite and Plan
<p>e) Summarize, paraphrase, and synthesize ideas, while maintaining meaning and a logical sequence of events, within and between texts.</p>	<p>Thematic Unit 1: Empathy Instructional Path Harvest Gypsies First Read: Harvest Gypsies Student:</p>

Standard	Citations
	<p>3. Think --Questions 1-3</p> <p>Thematic Unit 1: Empathy Instructional Path Living to Tell the Tale Close Read: Living to Tell the Tale Student: 3. Write</p> <p>Thematic Unit 2: Leadership Instructional Path Thanksgiving Proclamation Close Read: Thanksgiving Proclamation Student: 2. Read 3. Write Teacher: 2. Read 3. Write</p> <p>Thematic Unit 2: Leadership Instructional Path Washington's Farewell Address Skill: Compare and Contrast Student: 1. Define 2. Model 3. Your Turn Teacher: 1. Define 2. Model 3. Your Turn</p> <p>Thematic Unit 3: Dreams and Aspirations</p>

Standard	Citations
	Instructional Path United States vs. Susan B. Anthony: Justice Ward Hunt's Ruling First Read: United States vs. Susan B. Anthony: Justice Ward Hunt's Ruling Student: <ol style="list-style-type: none"> Think --Questions 1-3
f) Identify characteristics of expository, technical, and persuasive texts.	Thematic Unit 1: Empathy Instructional Path Harvest Gypsies Skill: Informational Text Elements Student: <ol style="list-style-type: none"> Define Model Your Turn Teacher: <ol style="list-style-type: none"> Define Model Your Turn Thematic Unit 1: Empathy Extended Writing Project Extended Writing Project: Argumentative Writing Student: <ol style="list-style-type: none"> Intro Read Think Thematic Unit 2: Leadership Instructional Path Mandatory Military Service in America Skill: Arguments and Claims Student: <ol style="list-style-type: none"> Define

Standard	Citations
	<p>2. Model 3. Your Turn</p> <p>Thematic Unit 2: Leadership Instructional Path Mandatory Military Service in America Skill: Reasons and Evidence Student:</p> <p>1. Define 2. Model 3. Your Turn</p> <p>Thematic Unit 2: Leadership Instructional Path Mandatory Military Service in America Close Read: Mandatory Military Service in America Teacher:</p> <p>3. Write</p> <p>Thematic Unit 3: Dreams and Aspirations Instructional Path We Choose to Go to the Moon Skill: Rhetoric Student:</p> <p>1. Define 2. Model 3. Your Turn</p> <p>Teacher:</p> <p>1. Define 2. Model 3. Your Turn</p> <p>Thematic Unit 4: All for Love Instructional Path</p>

Standard	Citations
	<p>Why We Love: The Nature and Chemistry of Romantic Love Skill: Technical Language Student:</p> <ol style="list-style-type: none"> 1. Define 2. Model 3. Your Turn <p>Thematic Unit 4: All for Love Extended Writing Project Extended Writing Project: Informative Writing Student:</p> <ol style="list-style-type: none"> 1. Intro 2. Read 3. Think
<p>g) Identify a position/argument to be confirmed, disproved, or modified.</p>	<p>Thematic Unit 1: Empathy Instructional Path Statement on the Assassination of Martin Luther King, Jr. Close Read: Statement on the Assassination of Martin Luther King, Jr. Student:</p> <ol style="list-style-type: none"> 3. Write <p>Thematic Unit 1: Empathy Extended Writing Project Extended Writing Project: Argumentative Writing Student:</p> <ol style="list-style-type: none"> 1. Intro 2. Read 3. Think <p>Thematic Unit 2: Leadership Instructional Path Mandatory Military Service in America Skill: Arguments and Claims</p>

Standard	Citations
	<p>Student:</p> <ol style="list-style-type: none"> 1. Define 2. Model 3. Your Turn <p>Thematic Unit 2: Leadership Instructional Path Mandatory Military Service in America Skill: Reasons and Evidence Student:</p> <ol style="list-style-type: none"> 1. Define 2. Model 3. Your Turn <p>Thematic Unit 2: Leadership Instructional Path Mandatory Military Service in America Close Read: Mandatory Military Service in America Teacher:</p> <ol style="list-style-type: none"> 3. Write <p>Thematic Unit 3: Dreams and Aspirations Instructional Path We Choose to Go to the Moon Skill: Rhetoric Student:</p> <ol style="list-style-type: none"> 1. Define 2. Model 3. Your Turn <p>Teacher:</p> <ol style="list-style-type: none"> 1. Define 2. Model 3. Your Turn

Standard	Citations
<p>h) Evaluate clarity and accuracy of information.</p>	<p>Thematic Unit 1: Empathy Instructional Path Statement on the Assassination of Martin Luther King, Jr. Close Read: Statement on the Assassination of Martin Luther King, Jr. Student: 3. Write</p> <p>Thematic Unit 1: Empathy Research Student: Conduct the Research 2. Break Students Into Small Groups --Gather Resources 3. Assemble the Research in Each Group --Focus</p> <p>Thematic Unit 2: Leadership Instructional Path Mandatory Military Service in America Close Read: Mandatory Military Service in America Teacher: 3. Write</p> <p>Thematic Unit 2: Leadership Research Student: Conduct the Research 2. Break Students Into Small Groups --Gather Resources 3. Assemble the Research in Each Group --Focus</p> <p>Thematic Unit 3: Dreams and Aspirations Extended Writing Project Skill: Research and Note-Taking</p>

Standard	Citations
	Student: 2. Model Teacher: 2. Model
i) Analyze, organize, and synthesize information in order to solve problems, answer questions, complete a task, or create a product.	Thematic Unit 1: Empathy Extended Writing Project Skill: Organize Argumentative Writing Student: 1. Define 2. Model 3. Your Turn Teacher: 1. Define 2. Model 3. Your Turn Thematic Unit 2: Leadership Instructional Path Mandatory Military Service in America Close Read: Mandatory Military Service in America Student: 3. Write Thematic Unit 2: Leadership Research Student: Conduct the Research 2. Break Students Into Small Groups --Gather Resources 3. Assemble the Research in Each Group --Focus Thematic Unit 3: Dreams and Aspirations Instructional Path

Standard	Citations
	<p>We Choose to Go to the Moon First Read: We Choose to Go to the Moon Student: 4. Think --Questions 1-7</p> <p>Thematic Unit 3: Dreams and Aspirations Extended Writing Project Skill: Research and Note-Taking Student: 2. Model Teacher: 2. Model</p>
<p>j) Differentiate between fact and opinion and evaluate their impact.</p>	<p>Thematic Unit 2: Leadership Instructional Path Mandatory Military Service in America Skill: Arguments and Claims Teacher: 2. Model</p> <p>Thematic Unit 2: Leadership Instructional Path Mandatory Military Service in America Skill: Reasons and Evidence Student: 1. Define 2. Model Teacher: 1. Define 2. Model</p> <p>Thematic Unit 2: Leadership Instructional Path</p>

Standard	Citations
	<p>Mandatory Military Service in America Close Read: Mandatory Military Service in America Student: 3. Write Teacher: 2. Read</p> <p>Thematic Unit 2: Leadership Research Student: Conduct the Research 2. Break Students Into Small Groups --Gather Resources 3. Assemble the Research in Each Group --Focus</p> <p>Thematic Unit 3: Dreams and Aspirations Extended Writing Project Skill: Research and Note-Taking Student: 2. Model Teacher: 2. Model</p> <p>Thematic Unit 4: All for Love Instructional Path Romantic Love: Reality or Myth? Skill: Arguments and Claims Teacher: 2. Model</p>
k) Analyze ideas within and between selections providing textual evidence.	<p>Thematic Unit 1: Empathy Instructional Path Endangered Dreams: The Great Depression in California Skill: Media</p>

Standard	Citations
	<p>Student:</p> <ol style="list-style-type: none"> 1. Define 2. Model 3. Your Turn <p>Teacher:</p> <ol style="list-style-type: none"> 1. Define 2. Model 3. Your Turn <p>Thematic Unit 1: Empathy Instructional Path Endangered Dreams: The Great Depression in California Close Read: Endangered Dreams: The Great Depression in California Student:</p> <ol style="list-style-type: none"> 3. Write <p>Thematic Unit 2: Leadership Instructional Path Mandatory Military Service in America Close Read: Mandatory Military Service in America Student:</p> <ol style="list-style-type: none"> 3. Write <p>Thematic Unit 2: Leadership Instructional Path Four Freedoms Address Close Read: Four Freedoms Address Student:</p> <ol style="list-style-type: none"> 3. Write <p>Thematic Unit 2: Leadership Extended Writing Project Extended Writing Project: Literary Analysis Student:</p>

Standard	Citations
	<p>1. Intro</p> <p>Thematic Unit 3: Dreams and Aspirations Instructional Path United States vs. Susan B. Anthony: Justice Ward Hunt's Court Ruling Skill: Compare and Contrast Student:</p> <ol style="list-style-type: none"> 1. Define 2. Model 3. Your Turn <p>Teacher:</p> <ol style="list-style-type: none"> 1. Define 2. Model 3. Your Turn
<p>I) Use the reading strategies to monitor comprehension throughout the reading process.</p>	<p>Grade 9 Program Overview Text Complexity Charts Units 1-4 Thematic Unit 3: Dreams and Aspirations Instructional Path The Voice That Challenged a Nation First Read: The Voice That Challenged a Nation Student:</p> <ol style="list-style-type: none"> 1. Intro 2. Read <p>Teacher:</p> <ol style="list-style-type: none"> 1. Introduction <ul style="list-style-type: none"> --Read 2. Read <ul style="list-style-type: none"> --Model Reading Comprehension Strategy --Read and Annotate <p>Thematic Unit 3: Dreams and Aspirations Instructional Path</p>

Standard	Citations
	<p>The Voice That Challenged a Nation Close Read: The Voice That Challenged a Nation Student: 2. Read Teacher: 2. Read --Model Close Reading --Read and Annotate</p> <p>Grade 9 Unit 3 Pacing Guide --Anchor Text Reading Schedule --Connect Anchor Text to Thematic Unit Selection</p> <p>Literature Unit 3: The Voice That Challenged a Nation Instructional Path Reading Guide</p> <p>Grade 9 Program Overview Text Complexity Charts Units 1-4</p> <p>Thematic Unit 3: Dreams and Aspirations Instructional Path We Choose to Go to the Moon First Read: We Choose to Go to the Moon Student: 1. Intro 2. Read Teacher: 1. Introduction --Read 2. Read --Model Reading Comprehension Strategy --Read and Annotate</p>

Standard	Citations
	<p> Thematic Unit 3: Dreams and Aspirations Instructional Path We Choose to Go to the Moon Close Read: We Choose to Go to the Moon Student: 2. Read Teacher: 2. Read --Model Close Reading --Read and Annotate </p> <p> Grade 9 Unit 3 Pacing Guide --Anchor Text Reading Schedule --Connect Anchor Text to Thematic Unit Selection </p> <p> Literature Unit 3: We Choose to Go to the Moon Instructional Path Reading Guide </p> <p> Grade 9 Program Overview Text Complexity Charts Units 1-4 Thematic Unit 4: All for Love Instructional Path Angela's Ashes First Read: Angela's Ashes Student: 1. Intro 2. Read Teacher: 1. Introduction --Read 2. Read --Model Reading Comprehension Strategy </p>

Standard	Citations
	<p>--Read and Annotate</p> <p>Thematic Unit 4: All for Love Instructional Path Angela's Ashes Close Read: Angela's Ashes Student: 2. Read Teacher: 2. Read --Model Close Reading --Read and Annotate</p> <p>Grade 9 Unit 4 Pacing Guide --Anchor Text Reading Schedule --Connect Anchor Text to Thematic Unit Selection</p> <p>Literature Unit 4: Angela's Ashes Instructional Path Reading Guide</p>
9.6 The student will write in a variety of forms to include expository, persuasive, reflective, and analytic with an emphasis on persuasion and analysis.	
a) Engage in writing as a recursive process.	<p>Thematic Unit 1: Empathy Instructional Path The Jungle Close Read: The Jungle Student: 3. Write Teacher 3. Write</p> <p>Thematic Unit 1: Empathy Instructional Path</p>

Standard	Citations
	<p>The Jungle Blast: Media Matters Student: Create Your Blast Teacher Create Your Blast</p> <p>Thematic Unit 1: Empathy Instructional Path Harvest Gypsies Close Read: The Harvest Gypsies Student: 3. Write Teacher 3. Write</p> <p>Thematic Unit 1: Empathy Extended Writing Project Extended Writing Project: Argumentative Writing Student: 1. Intro 2. Read 3. Think Teacher 1. Intro 2. Read 3. Think</p> <p>Thematic Unit 2: Leadership Extended Writing Project Extended Writing Project: Literary Analysis Student: 1. Intro 2. Read</p>

Standard	Citations
	<p>3. Think</p> <p>Teacher</p> <p>1. Intro</p> <p>2. Read</p> <p>3. Think</p>
<p>b) Plan, organize, and write for a variety of audiences and purposes.</p>	<p>Thematic Unit 2: Leadership Instructional Path In the Time of the Butterflies Close Read: In the Time of the Butterflies Student:</p> <p>3. Write</p> <p>Teacher</p> <p>3. Write --Write</p> <p>Thematic Unit 2: Leadership Extended Writing Project Extended Writing Project: Prewrite Student:</p> <p>1. Write</p> <p>Teacher:</p> <p>1. Write --Review</p> <p>Thematic Unit 2: Leadership Extended Writing Project Extended Writing Project: Plan Student:</p> <p>1. Write</p> <p>Teacher:</p> <p>1. Write --Organize --Write</p>

Standard	Citations
	<p>--Review</p> <p>Thematic Unit 2: Leadership Extended Writing Project Extended Writing Project: Draft Student: 1. Write Teacher: 1. Write --Organize --Write</p> <p>Thematic Unit 2: Leadership Extended Writing Project Extended Writing Project: Revise Student: 1. Write Teacher: 1. Write --Highlight --Write</p> <p>Thematic Unit 2: Leadership Extended Writing Project Extended Writing Project: Edit/ Proofread/Publish Student: 1. Write Teacher: 1. Write --Write</p> <p>Thematic Unit 3: Dreams and Aspirations Instructional Path Sympathy Close Read: Sympathy</p>

Standard	Citations
	<p>Student: 3. Write</p> <p>Teacher 3. Write --Write</p> <p>Thematic Unit 4: All for Love Extended Writing Project Skill: Writing Dialogue Student: 1. Define 2. Model Teacher: 1. Define 2. Model --Practice</p>
<p>c) Objectively introduce and develop topics, incorporating evidence and maintaining an organized structure and a formal style.</p>	<p>Thematic Unit 1: Empathy Extended Writing Project Extended Writing Project: Argumentative Writing Student: 1. Intro 2. Read Teacher: 1. Intro ---Read and Annotate 2. Read</p> <p>Thematic Unit 1: Empathy Extended Writing Project Blast: Audience, Purpose, and Style Student: Title/Driving Question Background Create Your Blast Teacher:</p>

Standard	Citations
	<p>Title/Driving Question Background Create Your Blast --Blast</p> <p>Thematic Unit 1: Empathy Extended Writing Project Extended Writing Project: Plan Student: 1. Write Teacher: 1. Write</p> <p>Thematic Unit 1: Empathy Extended Writing Project Extended Writing Project: Draft Student: 1. Write Teacher: 1. Write --Discuss --Organize --Write</p> <p>Thematic Unit 1: Empathy Extended Writing Project Extended Writing Project: Revise Student: 1. Write Teacher: 1. Write --Discuss --Highlight --Write</p>

Standard	Citations
	<p> Thematic Unit 1: Empathy Extended Writing Project Extended Writing Project: Edit/ Proofread/Publish Student: <ol style="list-style-type: none"> 1. Write Teacher: <ol style="list-style-type: none"> 1. Write <ul style="list-style-type: none"> --Test --Discuss --Write </p> <p> Thematic Unit 2: Leadership Extended Writing Project Extended Writing Project: Literary Analysis Student: <ol style="list-style-type: none"> 1. Intro 2. Read 3. Think Teacher: <ol style="list-style-type: none"> 1. Intro <ul style="list-style-type: none"> ---Read and Annotate 2. Read 3. Think </p> <p> Thematic Unit 2: Leadership Extended Writing Project Extended Writing Project: Revise Student: <ol style="list-style-type: none"> 1. Write Teacher: <ol style="list-style-type: none"> 1. Write <ul style="list-style-type: none"> --Discuss --Highlight --Write </p>

Standard	Citations
	<p>Thematic Unit 2: Leadership Extended Writing Project Extended Writing Project: Edit/ Proofread/Publish Student: 1. Write Teacher: 1. Write --Discuss --Write</p>
<p>d) Blend multiple forms of writing including embedding a narrative to produce effective essays.</p>	<p>The following extended writing projects can be adapted to include blended/embedded writing through classroom instruction.</p> <p>Thematic Unit 1: Empathy Extended Writing Project Extended Writing Project: Argumentative Writing Student: 1. Intro</p> <p>Thematic Unit 2: Leadership Extended Writing Project Extended Writing Project: Literary Analysis Student: 1. Intro</p> <p>Thematic Unit 3: Dreams and Aspirations Extended Writing Project Extended Writing Project: Informative Writing Student: 1. Intro</p> <p>Thematic Unit 4: All for Love Extended Writing Project Extended Writing Project: Narrative Writing</p>

Standard	Citations
	Student: 1. Intro
e) Communicate clearly the purpose of the writing using a thesis statement.	Thematic Unit 1: Empathy Extended Writing Project Skill: Thesis Statement Student: 1. Define 2. Model 3. Your Turn Teacher 1. Define 2. Model 3. Your Turn Access Handouts: Access 1 Thematic Unit 2: Leadership Extended Writing Project Skill: Thesis Statement Student: 1. Define 2. Model 3. Your Turn Teacher 1. Define 2. Model 3. Your Turn Thematic Unit 3: Dreams and Aspirations Extended Writing Project Skill: Thesis Statement Student: 1. Define

Standard	Citations
	<p>2. Model 3. Your Turn</p> <p>Teacher</p> <p>1. Define 2. Model 3. Your Turn</p> <p>Access Handouts: Access 3</p> <p>Thematic Unit 3: Dreams and Aspirations Extended Writing Project Skill: Organize Informative Writing Student: 1. Define 2. Model</p> <p>Access Handouts: Access 2</p> <p>Thematic Unit 3: Dreams and Aspirations Extended Writing Project Skill: Supporting Details Core Handouts: Graphic Organizer</p>
f) Compose a thesis for persuasive writing that advocates a position.	<p>Thematic Unit 1: Empathy Instructional Path Statement on the Assassination of Martin Luther King, Jr. Close Read: Statement on the Assassination of Martin Luther King, Jr. Student: 1. Write</p> <p>Thematic Unit 1: Empathy Extended Writing Project Skill: Thesis Statement</p>

Standard	Citations
	<p>Student:</p> <ol style="list-style-type: none"> 1. Define 2. Model 3. Your Turn <p>Teacher</p> <ol style="list-style-type: none"> 1. Define 2. Model 3. Your Turn <p>Thematic Unit 2: Leadership Extended Writing Project Skill: Thesis Statement Student:</p> <ol style="list-style-type: none"> 1. Define 2. Model 3. Your Turn <p>Teacher</p> <ol style="list-style-type: none"> 1. Define 2. Model 3. Your Turn <p>Thematic Unit 3: Dreams and Aspirations Instructional Path Mandatory Military Service in America Close Read: Mandatory Military Service in America Student:</p> <ol style="list-style-type: none"> 1. Write
<p>g) Clearly state and defend a position using reasons and evidence from credible sources as support.</p>	<p>Thematic Unit 1: Empathy Instructional Path Statement on the Assassination of Martin Luther King, Jr. Close Read: Statement on the Assassination of Martin Luther King, Jr. Student:</p> <ol style="list-style-type: none"> 1. Write

Standard	Citations
	<p> Thematic Unit 1: Empathy Extended Writing Project Skill: Supporting Details Student: <ol style="list-style-type: none"> 1. Define 2. Model 3. Your Turn Teacher <ol style="list-style-type: none"> 1. Define 2. Model 3. Your Turn </p> <p> Thematic Unit 2: Leadership Instructional Path Mandatory Military Service in America Close Read: Mandatory Military Service in America Student: <ol style="list-style-type: none"> 1. Write </p> <p> Thematic Unit 2: Leadership Extended Writing Project Skill: Supporting Details Student: <ol style="list-style-type: none"> 1. Define 2. Model 3. Your Turn Teacher <ol style="list-style-type: none"> 1. Define 2. Model 3. Your Turn </p> <p> Thematic Unit 3: Dreams and Aspirations Extended Writing Project </p>

Standard	Citations
	Skill: Research and Note-Taking Student: 2. Model Teacher 2. Model
h) Identify counterclaims and provide counter - arguments.	Thematic Unit 1: Empathy Extended Writing Project Extended Writing Project: Argumentative Writing Student: 1. Intro 2. Read 3. Think --Question 2 Teacher: 1. Intro 2. Read 3. Think Thematic Unit 1: Empathy Extended Writing Project Skill: Supporting Details Student: 1. Define 2. Model 3. Your Turn Teacher: 1. Define 2. Model 3. Your Turn Thematic Unit 1: Empathy Extended Writing Project Skill: Body Paragraphs and Transitions Student:

Standard	Citations
	<p>2. Model 3. Your Turn</p> <p>Teacher: 2. Model 3. Your Turn</p> <p>Thematic Unit 1: Empathy Extended Writing Project Extended Writing Project: Plan Student: 1. Write Teacher: 1. Write</p> <p>Thematic Unit 1: Empathy Extended Writing Project Extended Writing Project: Draft Student: 1. Write Teacher: 1. Write --Discuss --Organize --Write</p> <p>Thematic Unit 2: Leadership Extended Writing Project Extended Writing Project: Literary Analysis Student: 1. Intro --Read and Annotate 2. Read 3. Think --Question 3 Teacher:</p>

Standard	Citations
	<p>1. Intro 2. Read 3. Think</p> <p>Thematic Unit 2: Leadership Extended Writing Project Skill: Supporting Details Student: 1. Define 2. Model 3. Your Turn Teacher: 1. Define 2. Model 3. Your Turn</p> <p>Thematic Unit 2: Leadership Extended Writing Project Skill: Body Paragraphs and Transitions Student: 1. Define 2. Model Teacher: 1. Define 2. Model</p> <p>Thematic Unit 2: Leadership Extended Writing Project Extended Writing Project: Plan Student: 1. Write Teacher: 1. Write</p> <p>Thematic Unit 2: Leadership</p>

Standard	Citations
	<p>Extended Writing Project Extended Writing Project: Draft Student: 1. Write Teacher: 1. Write --Discuss --Organize --Write</p>
<p>i) Determine the best kind of evidence to use for a claim, and effectively use fact and opinion to support a position.</p>	<p>Thematic Unit 1: Empathy Extended Writing Project Skill: Supporting Details Student: 1. Define 2. Model 3. Your Turn Teacher 1. Define 2. Model 3. Your Turn</p> <p>Thematic Unit 2: Leadership Instructional Path Mandatory Military Service in America Skill: Arguments and Claims Student: 1. Define 2. Model 3. Your Turn Teacher 1. Define 2. Model 3. Your Turn</p>

Standard	Citations
	<p> Thematic Unit 2: Leadership Instructional Path Mandatory Military Service in America Skill: Reasons and Evidence Student: <ol style="list-style-type: none"> 1. Define 2. Model 3. Your Turn Teacher <ol style="list-style-type: none"> 1. Define 2. Model 3. Your Turn </p> <p> Thematic Unit 2: Leadership Instructional Path Mandatory Military Service in America Close Read: Mandatory Military Service in America Student: <ol style="list-style-type: none"> 3. Write </p> <p> Thematic Unit 2: Leadership Extended Writing Project Skill: Supporting Details Student: <ol style="list-style-type: none"> 1. Define 2. Model 3. Your Turn Teacher <ol style="list-style-type: none"> 1. Define 2. Model 3. Your Turn </p> <p> Thematic Unit 3: Dreams and Aspirations Extended Writing Project </p>

Standard	Citations
	Skill: Research and Note-Taking Student: 2. Model Teacher: 2. Model
j) Use textual evidence to compare and contrast multiple texts.	Thematic Unit 1: Empathy Extended Writing Project Extended Writing Project: Argumentative Writing Student: 1. Intro 2. Read 3. Think Teacher: 1. Intro 2. Read 3. Think Thematic Unit 2: Leadership Instructional Path Washington's Farewell Address Skill: Compare and Contrast Student: 1. Define 2. Model 3. Your Turn Teacher 1. Define 2. Model 3. Your Turn Thematic Unit 2: Leadership Extended Writing Project Extended Writing Project: Literary Analysis Student:

Standard	Citations
	<p>1. Intro 2. Read 3. Think</p> <p>Teacher:</p> <p>1. Intro 2. Read 3. Think</p> <p>Thematic Unit 3: Dreams and Aspirations Instructional Path United States vs Susan B. Anthony: Justice Ward Hunt's Court Ruling Skill: Compare and Contrast Student:</p> <p>1. Define 2. Model 3. Your Turn</p> <p>Thematic Unit 4: All for Love Instructional Path Angela's Ashes Author Frank McCourt Dies at 78 Close Read: Angela's Ashes Author Frank McCourt Dies at 78 Student:</p> <p>3. Write</p>
<p>k) Arrange paragraphs in a logical progression, using transitions between paragraphs and ideas.</p>	<p>Thematic Unit 1: Empathy Extended Writing Project Skill: Organize Argumentative Writing Student:</p> <p>1. Define 2. Model 3. Your Turn</p> <p>Teacher</p> <p>1. Define 2. Model 3. Your Turn</p>

Standard	Citations
	<p> Thematic Unit 1: Empathy Extended Writing Project Skill: Body Paragraphs and Transitions Student: <ol style="list-style-type: none"> 1. Define 2. Model 3. Your Turn Teacher <ol style="list-style-type: none"> 1. Define 2. Model 3. Your Turn </p> <p> Thematic Unit 2: Leadership Extended Writing Project Skill: Organize Argumentative Writing Student: <ol style="list-style-type: none"> 1. Define 2. Model 3. Your Turn Teacher <ol style="list-style-type: none"> 1. Define 2. Model 3. Your Turn </p> <p> Thematic Unit 2: Leadership Extended Writing Project Skill: Body Paragraphs and Transitions Student: <ol style="list-style-type: none"> 1. Define 2. Model 3. Your Turn Teacher <ol style="list-style-type: none"> 1. Define </p>

Standard	Citations
	<p>2. Model 3. Your Turn</p> <p>Thematic Unit 4: All for Love Extended Writing Project Skill: Organize Narrative Writing Student:</p> <p>1. Define 2. Model 3. Your Turn</p> <p>Teacher</p> <p>1. Define 2. Model 3. Your Turn</p> <p>Thematic Unit 4: All for Love Extended Writing Project Skill: Narrative Techniques and Sequencing Student:</p> <p>1. Define 2. Model 3. Your Turn</p> <p>Teacher</p> <p>1. Define 2. Model 3. Your Turn</p>
<p>I) Revise writing for clarity of content, accuracy, and depth of information.</p>	<p>Thematic Unit 1: Empathy Extended Writing Project Extended Writing Project: Revise Student:</p> <p>1. Write</p> <p>Teacher</p> <p>1. Write</p>

Standard	Citations
	<p>Thematic Unit 2: Leadership Extended Writing Project Extended Writing Project: Revise Student: 1. Write Teacher 1. Write</p> <p>Thematic Unit 3: Dreams and Aspirations Extended Writing Project Extended Writing Project: Revise Student: 1. Write Teacher 1. Write</p> <p>Thematic Unit 4: All for Love Extended Writing Project Extended Writing Project: Revise Student: 1. Write Teacher 1. Write</p>
9.7 The student will self- and peer-edit writing for capitalization, punctuation, spelling, sentence structure, paragraphing, and Standard English.	
a) Use parallel structure across sentences and paragraphs.	<p>Thematic Unit 2: Leadership Instructional Path Ancient Greece: A Political, Social, and Cultural History First Read: Ancient Greece: A Political, Social, and Cultural History Student: Grammar handout: Parallel Construction</p>

Standard	Citations
	<p>Teacher: 2. Read --Grammar, Usage, and Mechanics</p> <p>Thematic Unit 3: Dreams and Aspirations Instructional Path Only Daughter First Read: Only Daughter Student: Grammar handout: Parallel Construction</p> <p>Teacher: 2 Read --Grammar, Usage, and Mechanics</p> <p>Thematic Unit 4: All for Love Extended Writing Project Extended Writing Project: Edit/Proofread/Publish Student: Grammar handout: Parallel Construction</p> <p>Teacher: 1. Write --Grammar, Usage, and Mechanics</p>
b) Use appositives, main clauses, and subordinate clauses.	<p>Additional Resources (SE) Grammar, Language, and Composition Guide Grammar and Language Workbook: pp. 93-94, 101-102</p> <p>Thematic Unit 2: Leadership Unit Overview Key Grammar Skills Additional Grammar Practice: --Main and Subordinate Clauses --Adverb Clauses</p>

Standard	Citations
	<p>Thematic Unit 2: Leadership Instructional Path The Lady, or the Tiger? First Read: The Lady, or the Tiger? Core Handouts: Grammar --Clauses and Phrases</p> <p>Thematic Unit 2: Leadership Extended Writing Project Extended Writing Project: Revise Core Handouts: Grammar --Phrases and Clauses</p> <p>Thematic Unit 3: Dreams and Aspirations Instructional Path The Joy Luck Club First Read: The Joy Luck Club Core Handouts: Grammar --Adjective Clauses</p>
<p>c) Use commas and semicolons to distinguish and divide main and subordinate clauses.</p>	<p>Additional Resources (SE) Grammar, Language, and Composition Guide Grammar and Language Workbook: pp. 101-102, 251-260</p> <p>Thematic Unit 2: Leadership Unit Overview Key Grammar Skills Additional Grammar Practice: --Semicolons</p>

Standard	Citations
	<p>Thematic Unit 2: Leadership Instructional Path 1984 First Read: 1984 Core Handouts: Grammar --Semicolons and Colons</p> <p>Thematic Unit 2: Leadership Extended Writing Project Extended Writing Project: Revise Core Handouts: Grammar --Phrases and Clauses</p> <p>Thematic Unit 2: Leadership Extended Writing Project Extended Writing Project: Edit, Proofread, and Publish Core Handouts: Grammar --Semicolons and Colons</p>
<p>d) Distinguish between active and passive voice. .</p>	<p>Additional Resources (SE) Grammar, Language, and Composition Guide Grammar and Language Workbook: pp. 155-156 Grammar and Composition Handbook: pp. 208-209</p>
<p>e) Use a variety of sentence structures to infuse sentence variety in writing</p>	<p>Thematic Unit 2: Leadership Extended Writing Project Extended Writing Project: Revise Core Handouts: --Grammar</p>

Standard	Citations
	<p> Thematic Unit 3: Dreams and Aspirations Extended Writing Project Blast: Audience, Purpose, and Style Student: Title/Driving Question Background Create Your Blast Teacher: Title/Driving Question Background Create Your Blast </p> <p> Thematic Unit 3: Dreams and Aspirations Extended Writing Project Extended Writing Project: Revise Teacher: 1. Write --Grammar, Usage, and Mechanics Core Handouts: --Grammar </p> <p> Thematic Unit 4: All for Love Extended Writing Project Blast: Descriptive Details Student: Title/Driving Question Background Create Your Blast </p> <p> Thematic Unit 4: All for Love Extended Writing Project Extended Writing Project: Revise Teacher: </p>

Standard	Citations
	1. Write
9.8 The student will find, evaluate, and select credible resources to create a research product.	
a) Verify the validity and accuracy of all information.	<p>Thematic Unit 1: Empathy Instructional Path Statement on the Assassination of Martin Luther King, Jr. Skill: Author's Purpose and Author's Point of View Student:</p> <ol style="list-style-type: none"> 1. Define 2. Model 3. Your Turn <p>Teacher:</p> <ol style="list-style-type: none"> 1. Define 2. Model 3. Your Turn <p>Thematic Unit 1: Empathy Instructional Path Statement on the Assassination of Martin Luther King, Jr. Close Read: Statement on the Assassination of Martin Luther King, Jr. Student:</p> <ol style="list-style-type: none"> 3. Write <p>Thematic Unit 1: Empathy Extended Writing Project Skill: Supporting Details Student:</p> <ol style="list-style-type: none"> 1. Define <p>Teacher:</p> <ol style="list-style-type: none"> 1. Define <p>Thematic Unit 1: Empathy Research</p>

Standard	Citations
	<p>Teacher: Conduct the Research 2. Break Students Into Small Groups --Gather Resources 3. Assemble the Research in Each Group --Focus</p> <p>Thematic Unit 2: Leadership Instructional Path Mandatory Military Service in America Close Read: Mandatory Military Service in America Teacher: 3. Write</p> <p>Thematic Unit 3: Dreams and Aspirations Extended Writing Project Skill: Research and Note-Taking Student: 2. Model Teacher: 2. Model</p> <p>Thematic Unit 3: Dreams and Aspirations Extended Writing Project Skill: Sources and Citations Student: 1. Define 2. Model 3. Your Turn Teacher: 1. Define 2. Model 3. Your Turn</p>
b) Analyze information gathered from diverse sources by	Thematic Unit 1: Empathy

Standard	Citations
<p>identifying misconceptions, main and supporting ideas, conflicting information, point of view, or bias.</p>	<p>Instructional Path Statement on the Assassination of Martin Luther King, Jr. Skill: Author's Purpose and Author's Point of View Student:</p> <ol style="list-style-type: none"> 1. Define 2. Model 3. Your Turn <p>Teacher:</p> <ol style="list-style-type: none"> 1. Define 2. Model 3. Your Turn <p>Thematic Unit 1: Empathy Instructional Path Statement on the Assassination of Martin Luther King, Jr. Close Read: Statement on the Assassination of Martin Luther King, Jr. Student:</p> <ol style="list-style-type: none"> 3. Write <p>Thematic Unit 1: Empathy Instructional Path Endangered Dreams: The Great Depression in California Skill: Central or Main Idea Student:</p> <ol style="list-style-type: none"> 1. Define 2. Model 3. Your Turn <p>Thematic Unit 1: Empathy Extended Writing Project Skill: Supporting Details Student:</p> <ol style="list-style-type: none"> 1. Define <p>Teacher:</p>

Standard	Citations
	<p>1. Define</p> <p>Thematic Unit 1: Empathy Research Teacher: Conduct the Research</p> <p>2. Break Students Into Small Groups --Gather Resources</p> <p>3. Assemble the Research in Each Group --Focus</p> <p>Thematic Unit 2: Leadership Instructional Path Mandatory Military Service in America Close Read: Mandatory Military Service in America Teacher:</p> <p>3. Write</p> <p>Thematic Unit 3: Dreams and Aspirations Extended Writing Project Skill: Research and Note-Taking Student:</p> <p>2. Model</p> <p>Teacher:</p> <p>2. Model</p> <p>Thematic Unit 3: Dreams and Aspirations Extended Writing Project Skill: Sources and Citations Student:</p> <p>1. Define 2. Model 3. Your Turn</p> <p>Teacher:</p> <p>1. Define</p>

Standard	Citations
	2. Model 3. Your Turn
c) Evaluate and select evidence from a variety of sources to support claims and introduce counterclaims.	<p> Thematic Unit 1: Empathy Extended Writing Project Skill: Supporting Details Student: <ol style="list-style-type: none"> 1. Define 2. Model 3. Your Turn Teacher: <ol style="list-style-type: none"> 1. Define 2. Model 3. Your Turn </p> <p> Thematic Unit 1: Empathy Extended Writing Project Extended Writing Project: Plan Student: <ol style="list-style-type: none"> 1. Write </p> <p> Thematic Unit 2: Leadership Extended Writing Project Skill: Supporting Details Student: <ol style="list-style-type: none"> 2. Model </p> <p> Thematic Unit 2: Leadership Research Teacher: Conduct the Research <ol style="list-style-type: none"> 2. Break Students Into Small Groups --Gather Resources 3. Assemble the Research in Each Group --Focus </p>

Standard	Citations
	<p>Thematic Unit 3: Dreams and Aspirations Extended Writing Project Skill: Research and Note-Taking Student:</p> <ol style="list-style-type: none"> 1. Define 2. Model 3. Your Turn <p>Teacher:</p> <ol style="list-style-type: none"> 1. Define 2. Model 3. Your Turn
<p>d) Cite sources for both quoted and paraphrased information using a standard method of documentation such as that of the Modern Language Association (MLA) or the American Psychological Association (APA).</p>	<p>StudySync Speaking & Listening Handbook Research Using Various Media, pp. 24–43</p> <p>Thematic Unit 1: Empathy Extended Writing Project Extended Writing Project: Revise Student:</p> <ol style="list-style-type: none"> 1. Write <p>Thematic Unit 3: Dreams and Aspirations Extended Writing Project Skill: Research and Note-Taking Student:</p> <ol style="list-style-type: none"> 1. Define 2. Model 3. Your Turn <p>Teacher:</p> <ol style="list-style-type: none"> 1. Define 2. Model 3. Your Turn

Standard	Citations
	<p>Thematic Unit 3: Dreams and Aspirations Extended Writing Project Skill: Sources and Citations Student:</p> <ol style="list-style-type: none"> 1. Define 2. Model 3. Your Turn <p>Teacher:</p> <ol style="list-style-type: none"> 1. Define 2. Model 3. Your Turn <p>Thematic Unit 3: Dreams and Aspirations Research Teacher: Conduct the Research</p> <ol style="list-style-type: none"> 3. Assemble the Research in Each Group --Focus
<p>e) Avoid plagiarism by using own words and follow ethical and legal guidelines for gathering and using information.</p>	<p>StudySync Speaking & Listening Handbook Research Using Various Media, pp. 24–43</p> <p>Thematic Unit 1: Empathy Extended Writing Project Extended Writing Project: Revise Student:</p> <ol style="list-style-type: none"> 1. Write <p>Thematic Unit 3: Dreams and Aspirations Extended Writing Project Skill: Research and Note-Taking Student:</p> <ol style="list-style-type: none"> 1. Define 2. Model 3. Your Turn

Standard	Citations
	<p>Teacher:</p> <ol style="list-style-type: none"> 1. Define 2. Model 3. Your Turn <p>Thematic Unit 3: Dreams and Aspirations Extended Writing Project Skill: Sources and Citations Student:</p> <ol style="list-style-type: none"> 1. Define 2. Model 3. Your Turn <p>Teacher:</p> <ol style="list-style-type: none"> 1. Define 2. Model 3. Your Turn <p>Thematic Unit 3: Dreams and Aspirations Research Teacher: Conduct the Research</p> <ol style="list-style-type: none"> 3. Assemble the Research in Each Group --Focus
f) Demonstrate ethical use of the Internet	<p>StudySync Speaking & Listening Handbook Research Using Various Media, pp. 24–43</p> <p>Thematic Unit 1: Empathy Research Teacher: Conduct the Research</p> <ol style="list-style-type: none"> 3. Assemble the Research in Each Group --Focus <p>Thematic Unit 2: Leadership</p>

Standard	Citations
	<p>Research Teacher: Conduct the Research 3. Assemble the Research in Each Group --Focus</p> <p>Thematic Unit 3: Dreams and Aspirations Extended Writing Project Skill: Research and Note-Taking Student: 1. Define 2. Model 3. Your Turn Teacher: 1. Define 2. Model 3. Your Turn</p> <p>Thematic Unit 3: Dreams and Aspirations Extended Writing Project Skill: Sources and Citations Student: 1. Define 2. Model 3. Your Turn Teacher: 1. Define 2. Model 3. Your Turn</p> <p>Thematic Unit 3: Dreams and Aspirations Research Teacher: Conduct the Research 3. Assemble the Research in Each Group</p>

Standard	Citations
	--Focus