
	[image: image1.png]

 GRADE 9

 ELA CCGPS UNIT PLAN: 4th 9 WEEKS

This unit is provided as a sample of available resources and tasks; it is for informational purposes only. It is your responsibility to investigate the resources listed here to determine their value and appropriateness for your district. GaDOE does not endorse or recommend the purchase or use of any particular resource.

	READING FOCUS : Informational

THEME: The Importance of Place in Life and Literature

	NOTE: THE FOLLOWING SAMPLE UNIT FRAMEWORK HAS BEEN CONSTRUCTED ENTIRELY FROM THE LITERACY DESIGN COLLABORATIVE MODULE CREATOR (LDC IS AN INITIATIVE MEANT TO ASSIST IN THE IMPLEMENTATION OF COMMON CORE - PRIMARILY IN SOCIAL STUDIES, SCIENCE, AND TECHNOLOGY - CURRENTLY BEING ROLLED OUT TO AN INITIAL COHORT OF SCHOOLS IN GEORGIA). YOU WILL NOTICE SOME STRUCTURAL AND LINGUISTIC VARIATIONS IN THIS UNIT AS COMPARED WITH OTHERS POSTED WITHIN THE DOE’S RESOURCES (FOR EXAMPLE A STANDARDIZED SET OF STEPS IS FOLLOWING FOR EACH WRITING TASK). WHILE THE TOOLS AVAILABLE THROUGH LDC ARE NOT PRIMARILY INTENDED FOR THE ELA CLASSROOM, THEY CAN BE USED EFFECTIVELY WITHIN ELA AND ARE A POWERFUL SET OF RESOURCES THAT CREATE STRONG UNITS OF INSTRUCTION. THIS UNIT IS INTENDED TO ILLUSTRATE HOW LDC CAN BE USED IN THE ELA CLASSROOM. FOR MORE INFORMATION ON THE LITERACY DESIGN COLLABORATIVE PLEASE CONTACT YOUR DOE REPRESENTATIVE.

	ONE EXTENDED TEXT: ECOLOGY OF A CRACKER CHILDHOOD, Janisse Ray

SHORT LITERARY TEXTS:

"Where I'm From," by George Ella Lyon

The Scarlet Letter, Chapter 1, "The Prison Door"

"Discoverers of Chile,” Pablo Neruda

Writing Poetry, Neruda.doc

Uploaded Files

Where I'm From Template.docx

"Where I'm From" template

Poetry from I to We.doc

Suggestions for teaching students to write "Where I'm From" poems and for using those poems to create class poems.

Uploaded Files

Writing Poetry, Neruda.doc

SHORT INFORMATIONAL TEXTS:

Selected Articles (available through Galileo):

AMERICA'S FORGOTTEN FOREST.

National Wildlife (World Edition) (Apr/May2008)—Cubie, Doreen

1200L

A SPOTTED OWL BY ANY OTHER NAME.

The Environmental Magazine (Jan/Feb94)—Tibbetts, John

1310L

PROTECTING NATURE'S DIVERSITY: MENDING STRANDS IN THE WEB OF LIFE.

Futurist (Jun/Jul98)—Tuxill, JohnBright, Chris

1330L

ECONFINA CREEK.

American Forests (Spring2009)—Alderson, Doug

A personal narrative is presented which explores the author’s observation of the Econfina Creek in Florida.

1200L

PRESERVATION NATION.

Architectural Record (Feb2012)—

1290L

PRESERVATION IN A BOX.

Trains (May2011)—WRINN, JIM

1090L

GUARDIANS OF THE PAST.

Archaeology (Jan/Feb2006)—Norman, Deborah M.

1200L

GAY SEES PRESERVATION AS THE KEY TO A HEALTHY FUTURE FOR NEW ORLEANS.

Architectural Record (Jun2007)—Murdock, James

1220L

WHEN HALLOWED GROUND IS AT RISK.

U.S. News & World Report (11/26/2007)—Whitelaw, Kevin

1290L

Excerpts: An Hour Before Daylight, Jimmy Carter

An American Childhood, "Prologue,” Annie Dillard's

New Directions in Teaching Memoir: A Studio Workshop Approach, Dan and Dawn Kirby

“A feeling for where you are: A writer and teacher offer 5 exercises to develop your understanding of place”

Writer (Nov2009)—Sexton, Kay

The author offers five writing exercises that can help a writer develop a sense of place, or setting, in their work. The exercises include writing as if one were from outer space first encountering the location, using all your senses to show the smells and tastes associated with the setting, and changing one's perspective in order to gain new insight. 1210L

“See with fresh eyes: For writers, digging deep to find the soul of a place can inspire and unlock a 'bounty' of memory and material”

Writer (Nov2009)—Lappin, Linda

This article discusses the idea that a place has a soul and offers information on how writers can find this soul to add depth to their writing. An activity is presented for constructing a deep map of your neighborhood or town in order to get you to see things you may have forgotten or overlooked. It is suggested that looking at a place from a different perspective, such as an aerial view, can help a writer visualize the body of a place. 1110L

Excerpts: Out of Africa, Isak Dineson

	 WRITING FOCUS: Argumentative

	ASSESSMENT TASKS (These writing prompts will serve as the assessments for this unit.)

Informative/Explanatory writing should focus on why literary and rhetorical choices are made by the author, and how those choices are intended to affect or impact the reader based solidly in text evidence; argumentative/opinion writing must advance a specific claim or claim(s) and provide strong and logical support, based solidly in text, for claims.

	1. ARGUMENTATIVE (PERSUASIVE)- “Ecology” describes the relationship between organisms and their environments. How has your “personal ecology” (your environment, the people and things in it, and your relationship to them) shaped who you have become? After reading literary nonfiction and poetry, write an essay that addresses the question and analyzes how your personal ecology has shaped who you are, providing examples to clarify your analysis. What conclusion or implications can you draw?

2. ARGUMENTATIVE- What is the importance of setting in literature? After reading Ecology of a Cracker Childhood and excerpts from other memoirs, poetry, and novels, write an essay that explains how writers use setting to support and develop themes in literature. What conclusion or implications can you draw? Cite at least four sources, pointing out key elements from each source. A bibliography is required.

3.EXPOSITORY- How does the destruction of one species of a habitat affect other species? After reading informational texts and Ecology of a Cracker Childhood, write a report that explains how three species listed in the appendixes of Ecology of a Cracker Childhood are interconnected within their habitats. What conclusion or implications can you draw? Cite at least four sources, pointing out key elements from each source. A bibliography is required.
4. ARGUMENTATIVE- To what extent should we preserve our communities as they were in the past? After reading articles and informational texts about an endangered place in your community, write a speech that compares a place in your community as it was in the past and as it is today and argues to what extent efforts should be made to protect the place or return it to its former condition. Be sure to support your position with evidence from the texts.

NOTE: AT LEAST 3 OF THE MINIMUM OF 4 ANALYSIS ESSAYS MUST BE WITH THE GENRE FOCUS IDENTIFIED FOR THE UNIT

	NARRATIVE/RESEARCH/ROUTINE WRITING

	NARRATIVE

1. Stories of personal ecology.

	RESEARCH CONNECTION(S)

· Endangered animals and places

· Ecology

	ROUTINE WRITING Notes, summaries, process journals, and short responses across all genres

· Diaries, journals

· Brief responses to literature

· Notes

· Letters to authors

· Journalism

·

	PLANS FOR ASSESSMENT 1: integrating reading selections from the unit into a writing task

	“Ecology” describes the relationship between organisms and their environments. How has your “personal ecology” (your environment, the people and things in it, and your relationship to them) shaped who you have become? After reading literary nonfiction and poetry, write an essay that addresses the question and analyzes how your personal ecology has shaped who you are, providing examples to clarify your analysis. What conclusion or implications can you draw?

	SKILL BUILDING TASKS Note: tasks may take more than a single day.

Include a task to teach EVERY skill students will need to succeed on the assessment prompt above. Language, Foundations, and Speaking/Listening standards must be incorporated so that all standards are adequately addressed throughout the year.

	Essential Question: What is ecology?

	Task: Ability to connect the lesson and new content to existing knowledge, skills, experiences, interests, and concerns

	Standards:

ELACC9-10SL1: Initiate and participate effectively in a range of collaborative discussions(one-on-one, in groups, and teacher-led) with diverse partners on grades 9–10 topics, texts, and issues, building on others’ ideas and expressing their own clearly and persuasively.

ELACC9-10W2: Write informative/explanatory texts to examine and convey complex ideas, concepts, and information clearly and accurately through the effective selection, organization, and analysis of content.

Instruction:

In a set of bullet points, respond to the following prompts (teachers should read each prompt and give students a few minutes to list items in response):
•Where are you from? (Suggest that students include all places they remember)
•Who are you from? (Again--all people who have been important)
•What are you from? (By now, students will be curious. Note that we are "from" many people, places, events, and things. Instruct them to include everyone, every place, and everything that has been important in shaping who they are.

Now have students fold the page four times so that they have 8 sections on the page. Unfold the page and turn the page so they are working on the blank side. In each section, students should create a new list. Suggest 10-12 categories for the lists of important events, people, and things that have made them who they are: relatives, friends, neighbors, places (vacation destinations, friends' and relatives' houses, ballparks, schools, etc.), foods, holidays, toys, movies/tv shows and so on.

Teaching Strategies:
• Discuss student responses. As students discuss their lists, allow them to add to their lists.
•Explain that we are "from" much more than the city in which we were born and our parents. We are from all the things that have made us who we are.

	Essential Question: How can I best respond to a writing prompt? What are the most important things to notice about a given prompt?

	Task: Ability to understand and explain the task's prompt and rubric

	Standards:

ELACC9-10RI2: Determine a central idea of a text and analyze its development over the course of the text, including how it emerges and is shaped and refined by specific details; provide an objective summary of the text.

ELACC9-10RI3: Analyze how the author unfolds an analysis or series of ideas or events, including the order in which the points are made, how they are introduced and developed, and the connections that are drawn between them.

ELACC9-10SL1: Initiate and participate effectively in a range of collaborative discussions(one-on-one, in groups, and teacher-led) with diverse partners on grades 9–10 topics, texts, and issues, building on others’ ideas and expressing their own clearly and persuasively.

a. Come to discussions prepared having read and researched material under study; explicitly draw on that preparation by referring to evidence from texts and other research on the topic or issue to stimulate a thoughtful, well-reasoned exchange of ideas.

Instruction:

In your own words, what are the important features of a good response to this prompt?

Teaching Strategies:
• Share examples of type of text students will produce (either from past students or from professional writers).
• Create a classroom list: After students read each example from the professional writers below, ask students to identify features that make each interesting and effective in describing the people, places, and things that have been important in the author's life.

Begin reading extended text (teacher may use classroom time or assign at-home reading)

	Essential Question: How do authors convey information meaningfully?

	Task: Active reading - ability to identify the central point and main supporting elements of a text.

	Standards:

ELACC9-10RI1: Cite strong and thorough textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text.

ELACC9-10RI2: Determine a central idea of a text and analyze its development over the course of the text, including how it emerges and is shaped and refined by specific details; provide an objective summary of the text.

ELACC9-10RI3: Analyze how the author unfolds an analysis or series of ideas or events, including the order in which the points are made, how they are introduced and developed, and the connections that are drawn between them.

ELACC9-10RI4: Determine the meaning of words and phrases as they are used in a text, including figurative, connotative, and technical meanings; analyze the cumulative impact of specific word choices on meaning and tone
Instruction:

Review reading assignment together, facilitating summary and discussion.
What does each author identify as features of his/her "ecology" that surprises you?
• How would some of these features have shaped the person the author became?
• What structural devices does the author use?
• What imagery is particularly effective?
• Answers questions with credible response.
Teaching Strategies:
• After students have read the texts and taken notes, invite students to share effective descriptions from the texts.
• Invite students to share the surprising features of the texts and comment on why they think the author included those elements.
• Ask students how each writer was shaped by her "ecology."
• After the discussion, allow them to add to their entries.

	Essential Question: Why is it important to explore nuances of meaning?

	Task: Essential vocabulary; Ability to apply strategies for developing an understanding of text(s) by locating words and phrases that identify key concepts and facts, or information.

	Standards:

ELACC9-10RI4: Determine the meaning of words and phrases as they are used in a text, including figurative, connotative, and technical meanings; analyze the cumulative impact of specific word choices on meaning and tone (e.g., how the language of a court opinion differs from that of a newspaper).

Instruction:
Look up the word 'ecology.' How might this word describe the features of a person's life that have shaped her and that sustain her? Write a description of a 'personal ecology.'
• Lists appropriate features.
• Provides an appropriate definition.
Teaching Strategies:
• After scoring, ask some students to share definitions that are particularly apt.
• After scoring, be willing to provide direct instruction or guide a close reading if needed to work through features most students missed.

Continue reading extended text (teacher may use classroom time or assign at-home reading)

	Essential Question: What are some effective methods of taking notes?

	Task: Note-taking; read purposefully and select relevant information to summarize or paraphrase

	Standards:

ELACC9-10RI4: Determine the meaning of words and phrases as they are used in a text, including figurative, connotative, and technical meanings; analyze the cumulative impact of specific word choices on meaning and tone (e.g., how the language of a court opinion differs from that of a newspaper).

ELACC9-10RI8: Delineate and evaluate the argument and specific claims in a text, assessing whether the reasoning is valid and the evidence is relevant and sufficient; identify false statements and fallacious reasoning.

ELACC9-10RI1: Cite strong and thorough textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text.

Instruction:
From each text, make a list of the literary features of the model texts that look most effective for answering the prompt (e.g., lists, imagery, alliteration, brand names, figurative language). Use that list to begin creating your own list of elements for your personal ecology.
• Identifies relevant elements.
• Lists original, appropriate details to describe the student's personal ecology.
Teaching Strategies:
• Students might use a double-entry note-taking format with details from the professional models that trigger personal memories from the students.

Continue reading extended text

Read Excerpts: An Hour Before Daylight, Jimmy Carter

An American Childhood, "Prologue,” Annie Dillard's

Out of Africa, Isak Denison

	Essential Question: What elements in your environment have shaped your personality and values?

	TASK: Bridging; linking results of reading to the writing task

	Standards:

ELACC9-10RI1: Cite strong and thorough textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text.

ELACC9-10RI3: Analyze how the author unfolds an analysis or series of ideas or events, including the order in which the points are made, how they are introduced and developed, and the connections that are drawn between them.

ELACC9-10RI5: Analyze in detail how an author’s ideas or claims are developed and refined by particular sentences, paragraphs, or larger portions of a text (e.g., a section or chapter).

ELACC9-10RI7: Analyze various accounts of a subject told in different mediums (e.g., a person’s life story in print and multimedia), determining which details are emphasized in each account.

ELACC9-10W2: Write informative/explanatory texts to examine and convey complex ideas, concepts, and information clearly and accurately through the effective selection, organization, and analysis of content.

a. Introduce a topic; organize complex ideas, concepts, and information to make important connections and distinctions; include formatting (e.g., headings), graphics (e.g., figures, tables), and multimedia when useful to aiding comprehension.

b. Develop the topic with well-chosen, relevant, and sufficient facts, extended definitions, concrete details, quotations, or other information and examples appropriate to the audience’s knowledge of the topic.

c. Use appropriate and varied transitions to link the major sections of the text, create cohesion, and clarify the relationships among complex ideas and concepts.

Instruction:

Short Constructed Response
Now that you’ve read sample memoirs about the places and people that shaped the authors of the texts, write about two or three important places, people, or events that have shaped you. How has each made you who you are today?

“A feeling for where you are: A writer and teacher offer 5 exercises to develop your understanding of place”

Writer (Nov2009)—Sexton, Kay

The author offers five writing exercises that can help a writer develop a sense of place, or setting, in their work. The exercises include writing as if one were from outer space first encountering the location, using all your senses to show the smells and tastes associated with the setting, and changing one's perspective in order to gain new insight. 1210L

“See with fresh eyes: For writers, digging deep to find the soul of a place can inspire and unlock a 'bounty' of memory and material”

Writer (Nov2009)—Lappin, Linda

This article discusses the idea that a place has a soul and offers information on how writers can find this soul to add depth to their writing. An activity is presented for constructing a deep map of your neighborhood or town in order to get you to see things you may have forgotten or overlooked. It is suggested that looking at a place from a different perspective, such as an aerial view, can help a writer visualize the body of a place. 1110L

Teaching Strategies:
• Quick write in class.
• Small group discussion using question.

(Continue reading assignments as outlined above)

	Essential Question: How does emulating great writers help me to write effectively?

	Task: Bridging; linking reading results to writing task

	Standards:

ELACC9-10W3: Write narratives to develop real or imagined experiences or events using effective technique, well-chosen details, and well-structured event sequences.

b. Use precise words and phrases, telling details, and sensory language to convey a vivid picture of the experiences, events, setting, and/or characters.
ELACC9-10RL1: Cite strong and thorough textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text.

ELACC9-10RL2: Determine a theme or central idea of text and analyze in detail its development over the course of the text, including how it emerges and is shaped and refined by specific details; provide an objective summary of the text.

Instruction:

"Where I'm From," by George Ella Lyon

Where I'm From Template.docx

"Where I'm From" template

Poetry from I to We.doc

Suggestions for teaching students to write "Where I'm From" poems and for using those poems to create class poems.

Short Constructed Response
To prepare for writing your essay, use the details you listed the first day of this unit to write a "Where I'm From" poem. You may follow the template, begin with the template and abandon it, or create your own format for the poem. However, you must have numerous specific details to capture the feeling of your personal ecology.
Students write a poem with details.

Teaching Strategies:
•Remind students of the surprising and specific details that make the writing of the professional writers come alive. Remind them also of the literary elements of the texts they have read and encourage them to use those elements in their own work.
•I have attached a more complete explanation of how to teach students to write these poems. The attachment also includes activities from extending the activity to writing class poems.

	Essential Question: What are some effective ways to establish a relationship with my readers?

	Task: Controlling idea; establish a controlling idea and consolidate information relevant to task

	Standards:

ELACC9-10W1: Write arguments to support claims in an analysis of substantive topics or texts, using valid reasoning and relevant and sufficient evidence.

a. Introduce precise claim(s), distinguish the claim(s) from alternate or opposing claims, and create an organization that establishes clear relationships among claim(s), counterclaims, reasons, and evidence.

b. Develop claim(s) and counterclaims fairly, supplying evidence for each while pointing out the strengths and limitations of both in a manner that anticipates the audience’s knowledge level and concerns.

c. Use words, phrases, and clauses to link the major sections of the text, create cohesion, and clarify the relationships between claim(s) and reasons, between reasons and evidence, and between claim(s) and counterclaims.

Instruction:

Short Constructed Response
Write an opening paragraph that describes a place that was significant to your childhood. Include details about the environment and the people who lived there with you.
• Writes a draft opening.
• Provides direct answer to main prompt requirements.
• Establishes a controlling idea.
• Identifies key points features of the landscape of childhood.

Teaching Strategies:
• Offer examples of sample paragraphs or review model writing.
• Ask class to discuss what makes them strong or weak.
• Review the list that students created earlier to identify needed elements.

(continue reading Extended Text as appropriate)

	Essential Question: What are the steps of effective planning and pre-writing?

	Task: Planning; develop a line of thought and text structure appropriate to your essay

	Standards:

ELACC9-10L1: Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.

ELACC9-10L2: Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.

b. Use a colon to introduce a list or quotation.

ELACC9-10W5: Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on addressing what is most significant for a specific purpose and audience. (Editing for conventions should demonstrate command of Language standards 1–3 up to and including grades 9–10.)

Instruction:

Outline
Select specific memories that will help describe the places, events, and people who have shaped you.
• Creates an outline or organizer.
• Supports controlling idea.

Teaching Strategies:
• Provide examples of dialogue and discuss how to punctuate it (experiment with using a colon to introduce a quote, per grade level standards).
• Invite students to generate ideas in pairs about how best to organize each memory, and then take and answer questions.

	Essential Question: What are the steps of effective planning and pre-writing?

	Task: Development; construct an initial draft with an emerging line of thought and structure

	Standards:

ELACC9-10L1: Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.

ELACC9-10L2: Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.

b. Use a colon to introduce a list or quotation.

ELACC9-10W4: Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience. (Grade-specific expectations for writing types are defined in standards 1–3 above.)

ELACC9-10W5: Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on addressing what is most significant for a specific purpose and audience. (Editing for conventions should demonstrate command of Language standards 1–3 up to and including grades 9–10.)

Instruction:

Long Constructed Response
Write an initial draft complete with opening, development, and a final statement about the importance of understanding one's personal ecology; use literary elements identified in the model texts (lists, imagery, figurative language, dialogue).
• Provides complete draft with all parts.
• Supports the opening in the later sections with examples, details, and description.

Teaching Strategies:
• Encourage students to re-read prompt partway through writing, to check that they are on track.

	Essential Question: How do we determine the things that have shaped our lives?

	Task: Revision; refine text, including line of thought, language usage, and tone as appropriate to audience and purpose

	Standards:

ELACC9-10L1: Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.

ELACC9-10L2: Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.

b. Use a colon to introduce a list or quotation.

ELACC9-10W4: Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience. (Grade-specific expectations for writing types are defined in standards 1–3 above.)

ELACC9-10W5: Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on addressing what is most significant for a specific purpose and audience. (Editing for conventions should demonstrate command of Language standards 1–3 up to and including grades 9–10.)

ELACC9-10W1: Write arguments to support claims in an analysis of substantive topics or texts, using valid reasoning and relevant and sufficient evidence.

a. Introduce precise claim(s), distinguish the claim(s) from alternate or opposing claims, and create an organization that establishes clear relationships among claim(s), counterclaims, reasons, and evidence.

b. Develop claim(s) and counterclaims fairly, supplying evidence for each while pointing out the strengths and limitations of both in a manner that anticipates the audience’s knowledge level and concerns.

c. Use words, phrases, and clauses to link the major sections of the text, create cohesion, and clarify the relationships between claim(s) and reasons, between reasons and evidence, and between claim(s) and counterclaims.

Instruction:

Long Constructed Response

Note: the focus of this composition is argument (you are attempting to convince your reader of the impact of what you consider to be important aspects of your personal ecology). You may consider all aspects of argument in addition to providing elegant details and images as suggested in these instructions (for example, some adults might argue that a single movie you saw or a brief act of kindness from a stranger are not as important as you have deemed them to be in your personal history). Remember to convince your reader!
Refine composition’s logic and focus on a central idea. Use description and details carefully. Decide what to include and what not to include.
• Provides complete draft with all parts.
• Develops the opening in the later sections with examples and details.
• Improves earlier edition.

Teaching Strategies:
• Sample useful feedback that balances support for strengths and clarity about weaknesses.
• Assign students to provide each other with feedback on those issues.

	Essential Question: How can I improve my writing?

	Task: Editing; proofread and format a piece to make it more effective

	Standards:

ELACC9-10L1: Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.

ELACC9-10L2: Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.

b. Use a colon to introduce a list or quotation.

ELACC9-10W4: Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience. (Grade-specific expectations for writing types are defined in standards 1–3 above.)

ELACC9-10SL1: Initiate and participate effectively in a range of collaborative discussions(one-on-one, in groups, and teacher-led) with diverse partners on grades 9–10 topics, texts, and issues, building on others’ ideas and expressing their own clearly and persuasively.

a. Come to discussions prepared having read and researched material under study; explicitly draw on that preparation by referring to evidence from texts and other research on the topic or issue to stimulate a thoughtful, well-reasoned exchange of ideas.

b. Work with peers to set rules for collegial discussions and decision-making (e.g., informal consensus, taking votes on key issues, presentation of alternate views), clear goals and deadlines, and individual roles as needed.

c. Propel conversations by posing and responding to questions that relate the current discussion to broader themes or larger ideas; actively incorporate others into the discussion; and clarify, verify, or challenge ideas and conclusions.

Instruction:

Long Constructed Response
Revise draft to have sound spelling, capitalization, punctuation, and grammar. Adjust formatting as needed to provide clear, appealing text.
• Provides draft free from distracting surface errors.
• Uses format that supports purpose.

Teaching Strategies:
• Briefly review selected skills that many students need to improve.
• Teach a short list of proofreading marks.
• Assign students to proofread each other’s texts a second time.

	Essential Question: What have I learned in this segment of study?

	Task: Completion; submit final piece that meets expectations

	Standards:

ELACC9-10W1: Write arguments to support claims in an analysis of substantive topics or texts, using valid reasoning and relevant and sufficient evidence.

a. Introduce precise claim(s), distinguish the claim(s) from alternate or opposing claims, and create an organization that establishes clear relationships among claim(s), counterclaims, reasons, and evidence.

b. Develop claim(s) and counterclaims fairly, supplying evidence for each while pointing out the strengths and limitations of both in a manner that anticipates the audience’s knowledge level and concerns.

c. Use words, phrases, and clauses to link the major sections of the text, create cohesion, and clarify the relationships between claim(s) and reasons, between reasons and evidence, and between claim(s) and counterclaims.

d. Establish and maintain a formal style and objective tone while attending to the norms and conventions of the discipline in which they are writing.

e. Provide a concluding statement or section that follows from and supports the argument presented.

Instruction:

Long Constructed Response
Turn in your complete set of drafts, plus the final version of your piece

	PLANS FOR ASSESSMENT 2: integrating reading selections from the unit into a writing task

	What is the importance of setting in literature? After reading Ecology of a Cracker Childhood and excerpts from other memoirs, poetry, and novels, write an essay that explains how writers use setting to support and develop themes in literature. What conclusion or implications can you draw? Cite at least four sources, pointing out key elements from each source. A bibliography is required.

	SKILL BUILDING TASKS Note: tasks may take more than a single day.

Include a task to teach EVERY skill students will need to succeed on the assessment prompt above. Language, Foundations, and Speaking/Listening standards must be incorporated so that all standards are adequately addressed throughout the year.

	Essential Question: What did I learn from the last segment of instruction?

	Task: Connect the task and new content to existing knowledge, skills, experiences, interests, and concerns

	Standards:

ELACC9-10SL1: Initiate and participate effectively in a range of collaborative discussions(one-on-one, in groups, and teacher-led) with diverse partners on grades 9–10 topics, texts, and issues, building on others’ ideas and expressing their own clearly and persuasively.

ELACC9-10W2: Write informative/explanatory texts to examine and convey complex ideas, concepts, and information clearly and accurately through the effective selection, organization, and analysis of content.

Instruction:

Short Constructed Response
In a quick write, write your first reaction to the task prompt. Include observations about novels, poems, and short stories you have read in the past as well as your experiences in exploring the importance of place in your own life.
• Link this task to earlier class content.
• Discuss student responses.
• Clarify timetable and support plans for the task.

	Essential Question: How can I best respond to a writing prompt? What are the most important things to notice about a given prompt?

	Task: Understand and explain the task’s prompt and rubric

	Standards:

ELACC9-10RI2: Determine a central idea of a text and analyze its development over the course of the text, including how it emerges and is shaped and refined by specific details; provide an objective summary of the text.

ELACC9-10RI3: Analyze how the author unfolds an analysis or series of ideas or events, including the order in which the points are made, how they are introduced and developed, and the connections that are drawn between them.

ELACC9-10SL1: Initiate and participate effectively in a range of collaborative discussions(one-on-one, in groups, and teacher-led) with diverse partners on grades 9–10 topics, texts, and issues, building on others’ ideas and expressing their own clearly and persuasively.

a. Come to discussions prepared having read and researched material under study; explicitly draw on that preparation by referring to evidence from texts and other research on the topic or issue to stimulate a thoughtful, well-reasoned exchange of ideas.

Instruction:
In your own words, what are the important features of a good response to this prompt?
Teaching Strategies:
• Share examples of type of text students will produce (either from past students or from professional writers).
• Identify or invite students to identify key features of examples.
• Pair students to share and improve their individual bullets.
• Create a classroom list: Choose one student to share a few ideas on the board, and ask other to add to it.

	Essential Question: How do I provide appropriate recognition to works I cite or reference?

	Task: Identify appropriate texts

	Standards:

ELACC9-10RI1: Cite strong and thorough textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text.

ELACC9-10RI3: Analyze how the author unfolds an analysis or series of ideas or events, including the order in which the points are made, how they are introduced and developed, and the connections that are drawn between them.

ELACC9-10RI5: Analyze in detail how an author’s ideas or claims are developed and refined by particular sentences, paragraphs, or larger portions of a text (e.g., a section or chapter).

ELACC9-10W7: Conduct short as well as more sustained research projects to answer a question (including a self-generate question) or solve a problem; narrow or broaden the inquiry when appropriate; synthesize multiple sources on the subject, demonstrating understanding of the subject under investigation.

ELACC9-10W8: Gather relevant information from multiple authoritative print and digital sources, using advanced searches effectively; assess the usefulness of each source in answering the research question; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and following a standard format for citation.

ELACC9-10W9: Draw evidence from literary or informational texts to support analysis, reflection, and research.

Instruction: Read these texts as necessary throughout the following task sets to facilitate performance of tasks.

Continue reading extended text

Read Excerpts:

An Hour Before Daylight, Jimmy Carter

An American Childhood, "Prologue,” Annie Dillard's

Out of Africa, Isak Denison

(add any others you choose)

For each text, list the needed bibliographic information. For student-selected works, add bullets on why you think the setting of the work is worthy of study.
• Identifies author, title, publisher, date, and any other needed information (for example, the volume for a periodical or the editor for an anthology).
• Includes reasonable evidence that work is credible and/or worthy of study.
Teaching Strategies:
• Provide citation guide and discuss why each element of citation is needed.
• Provide excerpts from literature that use setting to support/develop theme; however, encocurage students to add excerpts from works they have studied or read in the past.
• Note: for an “after researching” task, add teaching and time for students to select the texts they will use.

	Essential Question: How has environment shaped the authors we are reading?

	Task: Identify the central point and main supporting elements of a text

	Standards:

ELACC9-10RI1: Cite strong and thorough textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text.

ELACC9-10RI3: Analyze how the author unfolds an analysis or series of ideas or events, including the order in which the points are made, how they are introduced and developed, and the connections that are drawn between them.

ELACC9-10RI5: Analyze in detail how an author’s ideas or claims are developed and refined by particular sentences, paragraphs, or larger portions of a text (e.g., a section or chapter).

ELACC9-10RI7: Analyze various accounts of a subject told in different mediums (e.g., a person’s life story in print and multimedia), determining which details are emphasized in each account.

Instruction:

Short Constructed Response
What is the author's relationship to the landscape he/she describes? How does that relationship affect the author's life? Use analysis of word choice and details from the text to identify mood and tone of the excerpt.
• What idea does this landscape seem to represent to the author?
• Answers questions with credible response and provides relevant details to support answers.

Teaching Strategies:
• Select one excerpt for a think-aloud to model close reading of text.
• Give students copies of short excerpts to mark as they perform close reading of text.
• Invite students to brainstorm ways to figure out any author’s intent.
• Invite students to share and discuss their observations about each text.
• After the discussion, allow them to add to their entries.

	Essential Question: Why is it important to explore nuances of meaning?

	Task: Vocabulary; apply strategies for developing an understanding of text(s) by locating words and phrases that identify key concepts and facts, or information

	Standards:

ELACC9-10RI4: Determine the meaning of words and phrases as they are used in a text, including figurative, connotative, and technical meanings; analyze the cumulative impact of specific word choices on meaning and tone (e.g., how the language of a court opinion differs from that of a newspaper).

Instruction:
In your notebook, list words and phrases essential to the texts. Add definitions, and (if appropriate) notes on connotation in this context.
• Lists appropriate phrases.
• Provides accurate definitions.
Teaching Strategies:
• After scoring, ask some students to share definitions of terms that others overlooked or misunderstood. Note the importance of word choice in descriptive writing.
• After scoring, be willing to provide direct instruction or guide a close reading if needed to work through a key phrase most students missed.

	Essential Question: What are the academically accepted ways to give recognition to authors whose work I cite or reference?

	Task: Academic integrity; use and credit sources appropriately

	Standards:

ELACC9-10W7: Conduct short as well as more sustained research projects to answer a question (including a self-generate question) or solve a problem; narrow or broaden the inquiry when appropriate; synthesize multiple sources on the subject, demonstrating understanding of the subject under investigation.

ELACC9-10W8: Gather relevant information from multiple authoritative print and digital sources, using advanced searches effectively; assess the usefulness of each source in answering the research question; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and following a standard format for citation.

ELACC9-10W9: Draw evidence from literary or informational texts to support analysis, reflection, and research.

Instruction:

Short Constructed Response
Define "plagiarism" and list ways to avoid it.
• Provides accurate definition
• Lists several appropriate strategies

Teaching Strategies:
• Discuss respect for others’ work to assemble evidence and create texts.
• Discuss academic penalties for stealing others thoughts and words.

	Essential Question: What are some effective methods of taking notes?

	Task: Note-taking; read purposefully and select relevant information to summarize and/or paraphrase.

	Standards:

ELACC9-10RI4: Determine the meaning of words and phrases as they are used in a text, including figurative, connotative, and technical meanings; analyze the cumulative impact of specific word choices on meaning and tone (e.g., how the language of a court opinion differs from that of a newspaper).

ELACC9-10RI8: Delineate and evaluate the argument and specific claims in a text, assessing whether the reasoning is valid and the evidence is relevant and sufficient; identify false statements and fallacious reasoning.

ELACC9-10RI1: Cite strong and thorough textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text.

ELACC9-10W8: Gather relevant information from multiple authoritative print and digital sources, using advanced searches effectively; assess the usefulness of each source in answering the research question; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and following a standard format for citation.

Instruction:
From each text, make a list of the elements that look most useful for answering the prompt. Do what you need to do to avoid plagiarism.
What implications can your draw?
Meets Expectations:
• Identifies relevant elements.
• Includes information to support accurate citation (for example, page numbers for a long text, line numbers for poetry, clear indication when quoting directly.

Teaching Strategies:
• Teach a model format for note taking.
• Check that early student work is in the assigned format (or in another format that gathers the needed information effectively)

	Essential Question: How do writers evoke feelings with their writing? How can writing engender an emotional response?

	Task: Bridging; begin linking reading results to writing task

	Standards:

ELACC9-10W3: Write narratives to develop real or imagined experiences or events using effective technique, well-chosen details, and well-structured event sequences.

a. Engage and orient the reader by setting out a problem, situation, or observation, establishing one or multiple point(s) of view, and introducing a narrator and/or characters; create a smooth progression of experiences or events.

b. Use narrative techniques, such as dialogue, pacing, description, reflection, and multiple plot lines, to develop experiences, events, and/or characters.

c. Use a variety of techniques to sequence events so that they build on one another to create a coherent whole.

d. Use precise words and phrases, telling details, and sensory language to convey a vivid picture of the experiences, events, setting, and/or characters.

e. Provide a conclusion that follows from and reflects on what is experienced, observed, or resolved over the course of the narrative.

ELACC9-10RL1: Cite strong and thorough textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text.

ELACC9-10RL2: Determine a theme or central idea of text and analyze in detail its development over the course of the text, including how it emerges and is shaped and refined by specific details; provide an objective summary of the text.

Instruction:
In a quick write, write about what you know now that you’ve read descriptions of setting from literature.
• Discussion-based strategies, such as seminar.
• Small group discussion using question.
Short Constructed Response
Note to teachers: This is an optional creative-writing activity to transition students from reading literature to writing their essays. This works well after students have read and discussed Neruda's "Discoverers of Chile." You may want to include some time for students to peer edit these poems the day after the activity. Students will complete the poems outside of class.

"Discoverers of Chile,” Pablo Neruda

Writing Poetry, Neruda.doc

•Think of places that are associated in your memories with strong emotions, places that someone else may see quite differently from the ways you see them. Now list some of these places and label each place with your personal emotional association.
• Choose one place from the list—perhaps, the one with the deepest emotional associations, perhaps the one for which you cannot quite identify or explain the feeling. Make a list of the senses and try to identify a detail for each sense, describing that detail in a way that creates the feeling you associate with the place, perhaps creating a simile or metaphor that conveys the emotion. In other words, describe how this place looks (tastes, sounds, etc.) so that readers feel your experience of this place.
•Use the list to write a poem about this place; your primary purpose is to evoke the feeling without directly stating the feeling. In fact, the only iron-clad rule is that the emotion may not be stated anywhere in the poem; you must rely on the poem’s imagery, sound devices, and structure to convey the feeling.
• Students use a variety of literary techniques to convey an emotion
• A clearly identifiable emotion is conveyed with literary techniques

Teaching Strategies:
• Have students share lists in a discussion of how each place makes us feel and what associations we have with these places.
• Allow students to return to lists after discussion to add more details.

	Essential Question: What are some effective ways to establish a relationship with my readers?

	Task: Controlling idea; establish a controlling idea and consolidate information relevant to task

	Standards:

ELACC9-10W1: Write arguments to support claims in an analysis of substantive topics or texts, using valid reasoning and relevant and sufficient evidence.

a. Introduce precise claim(s), distinguish the claim(s) from alternate or opposing claims, and create an organization that establishes clear relationships among claim(s), counterclaims, reasons, and evidence.

b. Develop claim(s) and counterclaims fairly, supplying evidence for each while pointing out the strengths and limitations of both in a manner that anticipates the audience’s knowledge level and concerns.

c. Use words, phrases, and clauses to link the major sections of the text, create cohesion, and clarify the relationships between claim(s) and reasons, between reasons and evidence, and between claim(s) and counterclaims.

Instruction:

Short Constructed Response
Write an opening paragraph (to the assessment prompt at the beginning of this segment) that includes a controlling idea and sequences the key points you plan to make in your composition

Meets Expectations:
• Writes a concise summary statement or draft opening.
• Provides direct answer to main prompt requirements.
• Establishes a controlling idea.
• Identifies key points that support development of argument.

Teaching Strategies:
• Offer several examples of opening paragraphs.
• Ask class to discuss what makes them strong or weak.
• Review the list that students created earlier to identify needed elements.

	Essential Question: What are the steps of effective planning and pre-writing?

	Task: Planning; develop a line of thought and text structure appropriate to your essay

	Standards:

ELACC9-10L1: Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.

ELACC9-10L2: Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.

b. Use a colon to introduce a list or quotation.

ELACC9-10W5: Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on addressing what is most significant for a specific purpose and audience. (Editing for conventions should demonstrate command of Language standards 1–3 up to and including grades 9–10.)

Instruction:

Outline
Create an outline based on your notes and reading in which you state your claim, sequence your points, and note your supporting evidence.
• Creates an outline or organizer.
• Supports controlling idea. Uses evidence from texts read earlier.

Teaching Strategies:
• Illustrate how students might organize essays by literary techniques or by literary work.
• Invite students to generate questions in pairs about how the format works, and then take and answer questions.

	Essential Question: What are the steps of effective planning and pre-writing?

	Task: Development; construct an initial draft with an emerging line of thought and structure

	Standards:

ELACC9-10L1: Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.

ELACC9-10L2: Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.

ELACC9-10W4: Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience. (Grade-specific expectations for writing types are defined in standards 1–3 above.)

ELACC9-10W5: Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on addressing what is most significant for a specific purpose and audience. (Editing for conventions should demonstrate command of Language standards 1–3 up to and including grades 9–10.)

ELACC9-10W8: Gather relevant information from multiple authoritative print and digital sources, using advanced searches effectively; assess the usefulness of each source in answering the research question; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and following a standard format for citation.

Instruction:

Long Constructed Response
Write an initial draft complete with opening, development, and closing; insert and cite textual evidence.
• Provides complete draft with all parts.
• Supports the opening in the later sections with evidence and citations.

Teaching Strategies:
• Encourage students to re-read prompt partway through writing, to check that they are on track.

	Essential Question: What are the steps of effective planning and pre-writing?

	Task: Revision; refine text, including line of thought, language usage, and tone as appropriate to audience and purpose

	Standards:

ELACC9-10L1: Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.

ELACC9-10L2: Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.

b. Use a colon to introduce a list or quotation.

ELACC9-10W4: Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience. (Grade-specific expectations for writing types are defined in standards 1–3 above.)

ELACC9-10W5: Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on addressing what is most significant for a specific purpose and audience. (Editing for conventions should demonstrate command of Language standards 1–3 up to and including grades 9–10.)

ELACC9-10W1: Write arguments to support claims in an analysis of substantive topics or texts, using valid reasoning and relevant and sufficient evidence.

a. Introduce precise claim(s), distinguish the claim(s) from alternate or opposing claims, and create an organization that establishes clear relationships among claim(s), counterclaims, reasons, and evidence.

b. Develop claim(s) and counterclaims fairly, supplying evidence for each while pointing out the strengths and limitations of both in a manner that anticipates the audience’s knowledge level and concerns.

c. Use words, phrases, and clauses to link the major sections of the text, create cohesion, and clarify the relationships between claim(s) and reasons, between reasons and evidence, and between claim(s) and counterclaims.

Instruction:

Long Constructed Response
Refine composition’s analysis, logic, and organization of ideas/points. Use textual evidence carefully, with accurate citations. Decide what to include and what not to include.
• Provides complete draft with all parts.
• Supports the opening in the later sections with evidence and citations.
• Improves earlier edition.

Teaching Strategies:
• Sample useful feedback that balances support for strengths and clarity about weaknesses.
• Assign students to provide each other with feedback on those issues.

	Essential Question: How can I improve my writing?

	Task: Editing; proofread and format a piece to make it more effective

	Standards:

ELACC9-10L1: Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.

ELACC9-10L2: Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.

ELACC9-10W4: Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience. (Grade-specific expectations for writing types are defined in standards 1–3 above.)

ELACC9-10SL1: Initiate and participate effectively in a range of collaborative discussions(one-on-one, in groups, and teacher-led) with diverse partners on grades 9–10 topics, texts, and issues, building on others’ ideas and expressing their own clearly and persuasively.

a. Come to discussions prepared having read and researched material under study; explicitly draw on that preparation by referring to evidence from texts and other research on the topic or issue to stimulate a thoughtful, well-reasoned exchange of ideas.

b. Work with peers to set rules for collegial discussions and decision-making (e.g., informal consensus, taking votes on key issues, presentation of alternate views), clear goals and deadlines, and individual roles as needed.

c. Propel conversations by posing and responding to questions that relate the current discussion to broader themes or larger ideas; actively incorporate others into the discussion; and clarify, verify, or challenge ideas and conclusions.

Instruction:

Long Constructed Response
Revise draft to have sound spelling, capitalization, punctuation, and grammar. Adjust formatting as needed to provide clear, appealing text.
• Provides draft free from distracting surface errors.
• Uses format that supports purpose.

Teaching Strategies:
• Briefly review selected skills that many students need to improve.
• Teach a short list of proofreading marks.
• Assign students to proofread each other’s texts a second time.

	Essential Question: What have I learned in this segment of study?

	Task: Completion; submit final piece that meets expectations

	Standards:

ELACC9-10W1: Write arguments to support claims in an analysis of substantive topics or texts, using valid reasoning and relevant and sufficient evidence.

a. Introduce precise claim(s), distinguish the claim(s) from alternate or opposing claims, and create an organization that establishes clear relationships among claim(s), counterclaims, reasons, and evidence.

b. Develop claim(s) and counterclaims fairly, supplying evidence for each while pointing out the strengths and limitations of both in a manner that anticipates the audience’s knowledge level and concerns.

c. Use words, phrases, and clauses to link the major sections of the text, create cohesion, and clarify the relationships between claim(s) and reasons, between reasons and evidence, and between claim(s) and counterclaims.

d. Establish and maintain a formal style and objective tone while attending to the norms and conventions of the discipline in which they are writing.

e. Provide a concluding statement or section that follows from and supports the argument presented.

Instruction:

Long Constructed Response
Turn in your complete set of drafts, plus the final version of your piece

	PLANS FOR ASSESSMENT 3: integrating reading selections from the unit into a writing task

	How does the destruction of one species of a habitat affect other species? After reading informational texts and Ecology of a Cracker Childhood, write a report that explains how three species listed in the appendixes of Ecology of a Cracker Childhood are interconnected within their habitats. What conclusion or implications can you draw? Cite at least four sources, pointing out key elements from each source. A bibliography is required.

	SKILL BUILDING TASKS Note: tasks may take more than a single day.

Include a task to teach EVERY skill students will need to succeed on the assessment prompt above. Language, Foundations, and Speaking/Listening standards must be incorporated so that all standards are adequately addressed throughout the year.

	Essential Question: How can I best respond to this writing prompt?

	Task: Ability to understand and explain the task's prompt and rubric

	Standards:

ELACC9-10RI2: Determine a central idea of a text and analyze its development over the course of the text, including how it emerges and is shaped and refined by specific details; provide an objective summary of the text.

ELACC9-10RI3: Analyze how the author unfolds an analysis or series of ideas or events, including the order in which the points are made, how they are introduced and developed, and the connections that are drawn between them.

ELACC9-10SL1: Initiate and participate effectively in a range of collaborative discussions(one-on-one, in groups, and teacher-led) with diverse partners on grades 9–10 topics, texts, and issues, building on others’ ideas and expressing their own clearly and persuasively.

b. Work with peers to set rules for collegial discussions and decision-making (e.g., informal consensus, taking votes on key issues, presentation of alternate views), clear goals and deadlines, and individual roles as needed.

Instruction:
• In a quick write, write your first reaction to the task prompt. Add some notes of things you know about this issue.
• Look through the lists in the Appendixes of Janisse Ray's book and select five potential topics for research. Why is each of these species interesting to you?
• Link this task to earlier class content.
• Discuss student responses.
• Clarify timetable and support plans for the task.

	Essential Question: How can I best respond to this writing prompt?

	Task: Ability to understand and explain the task's prompt and rubric

	Standards:

ELACC9-10RI2: Determine a central idea of a text and analyze its development over the course of the text, including how it emerges and is shaped and refined by specific details; provide an objective summary of the text.

ELACC9-10RI3: Analyze how the author unfolds an analysis or series of ideas or events, including the order in which the points are made, how they are introduced and developed, and the connections that are drawn between them.

ELACC9-10SL1: Initiate and participate effectively in a range of collaborative discussions(one-on-one, in groups, and teacher-led) with diverse partners on grades 9–10 topics, texts, and issues, building on others’ ideas and expressing their own clearly and persuasively.

a. Come to discussions prepared having read and researched material under study; explicitly draw on that preparation by referring to evidence from texts and other research on the topic or issue to stimulate a thoughtful, well-reasoned exchange of ideas.

Instruction:
In your own words, what are the important features of a good response to this prompt?
• Share examples of type of text students will produce (either from past students or from excerpts from Janisse Ray's memoir).
• Identify or invite students to identify key features of examples.
• Pair students to share and improve their individual bullets.
• Create a classroom list: Choose one student to share a few ideas on the board, and ask other to add to it.
• Handout sample Bibliography page and a list of MLA bibliographic entries.

	Essential Question: How do I determine the best information to cull for research?

	Task: Conduct research and create citations

	Standards:

ELACC9-10RI4: Determine the meaning of words and phrases as they are used in a text, including figurative, connotative, and technical meanings; analyze the cumulative impact of specific word choices on meaning and tone (e.g., how the language of a court opinion differs from that of a newspaper).

ELACC9-10RI8: Delineate and evaluate the argument and specific claims in a text, assessing whether the reasoning is valid and the evidence is relevant and sufficient; identify false statements and fallacious reasoning.

ELACC9-10RI1: Cite strong and thorough textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text.

Instruction:
After accessing appropriate databases, list six articles that might be useful for your research. List all bibliographic information you will need to create a bibliography and to cite the articles.

Lists appropriate articles and correct bibliographic information, such as author, title, publication information, date, journal/magazine information.

Teaching Strategies:
•Give students a sample bibliography and sample MLA bibliographic entries. Explain why each part of the entries is important.
•Request that the Media Specialist explain to students how to use Galileo databases to access informational texts for research.

	Essential Question: How do authors convey information meaningfully?

	Task: Active reading - ability to identify the central point and main supporting elements of a text

	Standards:

ELACC9-10RI1: Cite strong and thorough textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text.

ELACC9-10RI2: Determine a central idea of a text and analyze its development over the course of the text, including how it emerges and is shaped and refined by specific details; provide an objective summary of the text.

ELACC9-10RI3: Analyze how the author unfolds an analysis or series of ideas or events, including the order in which the points are made, how they are introduced and developed, and the connections that are drawn between them.

ELACC9-10RI4: Determine the meaning of words and phrases as they are used in a text, including figurative, connotative, and technical meanings; analyze the cumulative impact of specific word choices on meaning and tone
Instruction:

Short Constructed Response
What is the author trying to accomplish? Which parts of the text show you that?
• How does the species described in the article rely on its habitat?
• What habitat problems threaten the species?
• Answers questions with credible response.

Teaching Strategies:
• Invite students to brainstorm ways to figure out any author’s intent.
• Invite students to share and discuss what they have learned about each species. How does each text support or not support Ray's environmental claims in Ecology of a Cracker Childhood?

	Essential Question: Why is it important to explore nuances of meaning?

	Task: Vocabulary; apply strategies for developing an understanding of text(s) by locating words and phrases that identify key concepts and facts, or information.

	Standards:

ELACC9-10RI4: Determine the meaning of words and phrases as they are used in a text, including figurative, connotative, and technical meanings; analyze the cumulative impact of specific word choices on meaning and tone (e.g., how the language of a court opinion differs from that of a newspaper).

Instruction:
In your notebook, list words and phrases essential to the texts. Add definitions, and (if appropriate) notes on connotation in this context.
• Lists appropriate phrases.
• Provides accurate definitions.
Teaching Strategies:
• After scoring, ask some students to share definitions of terms that others overlooked or misunderstood.
• After scoring, be willing to provide direct instruction or guide a close reading if needed to work through a key phrase most students missed.

	Essential Question: What are the academically accepted ways to give recognition to authors whose work I cite or reference?

	Task: Academic integrity; use and credit sources appropriately

	Standards:

ELACC9-10W7: Conduct short as well as more sustained research projects to answer a question (including a self-generate question) or solve a problem; narrow or broaden the inquiry when appropriate; synthesize multiple sources on the subject, demonstrating understanding of the subject under investigation.

ELACC9-10W8: Gather relevant information from multiple authoritative print and digital sources, using advanced searches effectively; assess the usefulness of each source in answering the research question; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and following a standard format for citation.

ELACC9-10W9: Draw evidence from literary or informational texts to support analysis, reflection, and research.

Instruction:

Short Constructed Response
Define "plagiarism" and list ways to avoid it.
• Provides accurate definition
• Lists several appropriate strategies

Teaching Strategies:
• Discuss respect for others’ work to assemble evidence and create texts.
• Discuss academic penalties for stealing others thoughts and words.

	Essential Question: What are some effective methods of taking notes?

	Task: Note-taking; read purposefully and select relevant information to summarize or paraphrase

	Standards:

ELACC9-10RI4: Determine the meaning of words and phrases as they are used in a text, including figurative, connotative, and technical meanings; analyze the cumulative impact of specific word choices on meaning and tone (e.g., how the language of a court opinion differs from that of a newspaper).

ELACC9-10RI8: Delineate and evaluate the argument and specific claims in a text, assessing whether the reasoning is valid and the evidence is relevant and sufficient; identify false statements and fallacious reasoning.

ELACC9-10RI1: Cite strong and thorough textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text.

Instruction:
From each text, make a list of the elements that look most important for answering the prompt. Include quotation marks when you use the words of the text; include page numbers for each piece of information, even if you do not use the exact words of the author.
• How do you determine if a source is “credible”?
• Why is it important in the process of inquiry to “identify gaps” or “unanswered questions” about the topic?
• Identifies relevant elements.
• Includes information to support accurate citation (for example, page numbers for a long text, clear indication when quoting directly.
Teaching Strategies:
• Teach a model format for note taking.
• Check that early student work is in the assigned format (or in another format that gathers the needed information effectively).

	Essential Question: How can one decide which pieces of evidence are best from research results?

	Task: Bridging; linking results of reading to the writing task

	Standards:

ELACC9-10RI1: Cite strong and thorough textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text.

ELACC9-10RI3: Analyze how the author unfolds an analysis or series of ideas or events, including the order in which the points are made, how they are introduced and developed, and the connections that are drawn between them.

ELACC9-10RI5: Analyze in detail how an author’s ideas or claims are developed and refined by particular sentences, paragraphs, or larger portions of a text (e.g., a section or chapter).

ELACC9-10RI7: Analyze various accounts of a subject told in different mediums (e.g., a person’s life story in print and multimedia), determining which details are emphasized in each account.

ELACC9-10SL1: Initiate and participate effectively in a range of collaborative discussions(one-on-one, in groups, and teacher-led) with diverse partners on grades 9–10 topics, texts, and issues, building on others’ ideas and expressing their own clearly and persuasively.

a. Come to discussions prepared having read and researched material under study; explicitly draw on that preparation by referring to evidence from texts and other research on the topic or issue to stimulate a thoughtful, well-reasoned exchange of ideas.

b. Work with peers to set rules for collegial discussions and decision-making (e.g., informal consensus, taking votes on key issues, presentation of alternate views), clear goals and deadlines, and individual roles as needed.

c. Propel conversations by posing and responding to questions that relate the current discussion to broader themes or larger ideas; actively incorporate others into the discussion; and clarify, verify, or challenge ideas and conclusions.

Instruction:
In a quick write, write about what you know now that you’ve read about three species of the longleaf pine/wiregrass habitat. How are these species' destinies intertwined?
• Discussion-based strategies, such as seminar.
• Small group discussion using question.

	Essential Question: What are some effective ways to establish a relationship with my readers?

	Task: Controlling idea; establish a controlling idea and consolidate information relevant to task

	Standards:

ELACC9-10W2: Write informative/explanatory texts to examine and convey complex ideas, concepts, and information clearly and accurately through the effective selection, organization, and analysis of content.

a. Introduce a topic; organize complex ideas, concepts, and information to make important connections and distinctions; include formatting (e.g., headings), graphics (e.g., figures, tables), and multimedia when useful to aiding comprehension.

Instruction:

Short Constructed Response
Write an opening paragraph that includes a controlling idea and sequences the key points you plan to make in your composition

Meets Expectations:
• Writes a concise summary statement or draft opening.
• Provides direct answer to main prompt requirements.
• Establishes a controlling idea.
• Identifies key points that support development of argument.

Teaching Strategies:
• Offer several examples of opening paragraphs.
• Ask class to discuss what makes them strong or weak.
• Review the list that students created earlier to identify needed elements (from Cluster 1, skill 2).

	Essential Question: What are the steps of effective planning and pre-writing?

	Task: Planning; develop a line of thought and text structure appropriate to your essay

	Standards:

ELACC9-10L1: Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.

ELACC9-10L2: Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.

b. Use a colon to introduce a list or quotation.

ELACC9-10W5: Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on addressing what is most significant for a specific purpose and audience. (Editing for conventions should demonstrate command of Language standards 1–3 up to and including grades 9–10.)

Instruction:

Outline
Create an outline based on your notes and reading in which you state your claim, sequence your points, and note your supporting evidence.
• Creates an outline or organizer.
• Supports controlling idea. Uses evidence from texts read earlier.

Teaching Strategies:
• Provide and teach one or more examples of outlines or organizers.
• Invite students to generate questions in pairs about how the format works, and then take and answer questions.

	Essential Question: What are the steps of effective planning and pre-writing?

	Task: Development; construct an initial draft with an emerging line of thought and structure

	Standards:

ELACC9-10L1: Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.

ELACC9-10L2: Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.

b. Use a colon to introduce a list or quotation.

ELACC9-10W4: Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience. (Grade-specific expectations for writing types are defined in standards 1–3 above.)

ELACC9-10W5: Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on addressing what is most significant for a specific purpose and audience. (Editing for conventions should demonstrate command of Language standards 1–3 up to and including grades 9–10.)

ELACC9-10W2: Write informative/explanatory texts to examine and convey complex ideas, concepts, and information clearly and accurately through the effective selection, organization, and analysis of content.

a. Introduce a topic; organize complex ideas, concepts, and information to make important connections and distinctions; include formatting (e.g., headings), graphics (e.g., figures, tables), and multimedia when useful to aiding comprehension.

b. Develop the topic with well-chosen, relevant, and sufficient facts, extended definitions, concrete details, quotations, or other information and examples appropriate to the audience’s knowledge of the topic.

c. Use appropriate and varied transitions to link the major sections of the text, create cohesion, and clarify the relationships among complex ideas and concepts.

d. Use precise language and domain-specific vocabulary to manage the complexity of the topic.

e. Establish and maintain a formal style and objective tone while attending to the norms and conventions of the discipline in which they are writing.

f. Provide a concluding statement or section that follows from and supports the information or explanation presented (e.g., articulating implications or the significance of the topic).

Instruction:

Long Constructed Response
Write an initial draft complete with opening, development, and closing; insert and cite textual evidence.
• Provides complete draft with all parts.
• Supports the opening in the later sections with evidence and citations.

Teaching Strategies:
• Encourage students to re-read prompt partway through writing, to check that they are on track.

	Essential Question: What are the steps of effective planning and pre-writing?

	Task: Revision; refine text, including line of thought, language usage, and tone as appropriate to audience and purpose

	Standards:

ELACC9-10L1: Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.

ELACC9-10L2: Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.

b. Use a colon to introduce a list or quotation.

ELACC9-10W4: Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience. (Grade-specific expectations for writing types are defined in standards 1–3 above.)

ELACC9-10W5: Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on addressing what is most significant for a specific purpose and audience. (Editing for conventions should demonstrate command of Language standards 1–3 up to and including grades 9–10.)

Instruction:

Long Constructed Response
Refine composition’s analysis, logic, and organization of ideas/points. Use textual evidence carefully, with accurate citations. Decide what to include and what not to include:
• Provides complete draft with all parts.
• Supports the opening in the later sections with evidence and citations.
• Improves earlier edition.

Teaching Strategies:
• Sample useful feedback that balances support for strengths and clarity about weaknesses.
• Assign students to provide each other with feedback on those issues.

	Essential Question: How can I improve my writing?

	Task: Editing; proofread and format a piece to make it more effective

	Standards:

ELACC9-10L1: Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.

ELACC9-10L2: Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.

ELACC9-10W4: Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience. (Grade-specific expectations for writing types are defined in standards 1–3 above.)

ELACC9-10SL1: Initiate and participate effectively in a range of collaborative discussions(one-on-one, in groups, and teacher-led) with diverse partners on grades 9–10 topics, texts, and issues, building on others’ ideas and expressing their own clearly and persuasively.

a. Come to discussions prepared having read and researched material under study; explicitly draw on that preparation by referring to evidence from texts and other research on the topic or issue to stimulate a thoughtful, well-reasoned exchange of ideas.

b. Work with peers to set rules for collegial discussions and decision-making (e.g., informal consensus, taking votes on key issues, presentation of alternate views), clear goals and deadlines, and individual roles as needed.

c. Propel conversations by posing and responding to questions that relate the current discussion to broader themes or larger ideas; actively incorporate others into the discussion; and clarify, verify, or challenge ideas and conclusions.

Instruction:

Long Constructed Response
Revise draft to have sound spelling, capitalization, punctuation, and grammar. Adjust formatting as needed to provide clear, appealing text.
• Provides draft free from distracting surface errors.
• Uses format that supports purpose.

Teaching Strategies:
• Briefly review selected skills that many students need to improve.
• Teach a short list of proofreading marks.
• Assign students to proofread each other’s texts a second time.

	Essential Question: What have I learned in this segment of study?

	Task: Completion; submit final piece that meets expectations

	Standards:

ELACC9-10W2: Write informative/explanatory texts to examine and convey complex ideas, concepts, and information clearly and accurately through the effective selection, organization, and analysis of content.

a. Introduce a topic; organize complex ideas, concepts, and information to make important connections and distinctions; include formatting (e.g., headings), graphics (e.g., figures, tables), and multimedia when useful to aiding comprehension.

b. Develop the topic with well-chosen, relevant, and sufficient facts, extended definitions, concrete details, quotations, or other information and examples appropriate to the audience’s knowledge of the topic.

c. Use appropriate and varied transitions to link the major sections of the text, create cohesion, and clarify the relationships among complex ideas and concepts.

d. Use precise language and domain-specific vocabulary to manage the complexity of the topic.

e. Establish and maintain a formal style and objective tone while attending to the norms and conventions of the discipline in which they are writing.

f. Provide a concluding statement or section that follows from and supports the information or explanation presented (e.g., articulating implications or the significance of the topic).

Instruction:

Long Constructed Response
Turn in your complete set of drafts, plus the final version of your piece

Meets Expectations:
• Fits the “Meets Expectations” category in the rubric for the teaching task.

	PLANS FOR ASSESSMENT 4: integrating reading selections from the unit into a writing task

	To what extent should we preserve our communities as they were in the past? After reading articles and informational texts about an endangered place in your community, write a speech that compares a place in your community as it was in the past and as it is today and argues to what extent efforts should be made to protect the place or return it to its former condition. Be sure to support your position with evidence from the texts.

	SKILL BUILDING TASKS Note: tasks may take more than a single day.

Include a task to teach EVERY skill students will need to succeed on the assessment prompt above. Language, Foundations, and Speaking/Listening standards must be incorporated so that all standards are adequately addressed throughout the year.

	Essential Question: How can I best respond to this writing prompt?

	Task: Ability to understand and explain the task's prompt and rubric

	Standards:

ELACC9-10RI2: Determine a central idea of a text and analyze its development over the course of the text, including how it emerges and is shaped and refined by specific details; provide an objective summary of the text.

ELACC9-10RI3: Analyze how the author unfolds an analysis or series of ideas or events, including the order in which the points are made, how they are introduced and developed, and the connections that are drawn between them.

ELACC9-10SL1: Initiate and participate effectively in a range of collaborative discussions(one-on-one, in groups, and teacher-led) with diverse partners on grades 9–10 topics, texts, and issues, building on others’ ideas and expressing their own clearly and persuasively.

b. Work with peers to set rules for collegial discussions and decision-making (e.g., informal consensus, taking votes on key issues, presentation of alternate views), clear goals and deadlines, and individual roles as needed.

Instruction:

• In a quick write, write your first reaction to the task prompt. Add some notes of things you know about this issue.

• Link this task to earlier class content.

• Discuss student responses.

• Clarify timetable and support plans for the task.
In a quick write, write your first reaction to the task prompt. Add some notes of things you know about this issue.

Teaching Strategies:
• Link this task to earlier class content.
• Discuss student responses.
• Clarify timetable and support plans for the task.
• Invite a representative from the local historical society to speak to the class about how the community has changed over time. If possible, ask the speaker to bring pictures to share with students. (Many of these pictures may be available on the society's website so students can return to them as they conduct their research.
•Have students list places that would be appropriate for their research. Students may begin their research by asking older family members or neighbors what they remember about the community.

	Essential Question: How can I best respond to a writing prompt? What are the most important things to notice about a given prompt?

	Task: Ability to understand and explain the task's prompt and rubric

	Standards:

ELACC9-10RI2: Determine a central idea of a text and analyze its development over the course of the text, including how it emerges and is shaped and refined by specific details; provide an objective summary of the text.

ELACC9-10RI3: Analyze how the author unfolds an analysis or series of ideas or events, including the order in which the points are made, how they are introduced and developed, and the connections that are drawn between them.

ELACC9-10SL1: Initiate and participate effectively in a range of collaborative discussions(one-on-one, in groups, and teacher-led) with diverse partners on grades 9–10 topics, texts, and issues, building on others’ ideas and expressing their own clearly and persuasively.

a. Come to discussions prepared having read and researched material under study; explicitly draw on that preparation by referring to evidence from texts and other research on the topic or issue to stimulate a thoughtful, well-reasoned exchange of ideas.

Instruction:

List
In your own words, what are the important features of a good response to this prompt?

Teaching Strategies:
• Share examples of type of text students will produce (either from past students or from professional writers).
• Identify or invite students to identify key features of examples.
• Pair students to share and improve their individual bullets.
• Create a classroom list: Choose one student to share a few ideas on the board, and ask other to add to it.

	Essential Question: Which research items will be of the most interest to my readers?

	Task: Choose topic and texts

	Standards:

ELACC9-10RI1: Cite strong and thorough textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text.

ELACC9-10RI3: Analyze how the author unfolds an analysis or series of ideas or events, including the order in which the points are made, how they are introduced and developed, and the connections that are drawn between them.

ELACC9-10RI5: Analyze in detail how an author’s ideas or claims are developed and refined by particular sentences, paragraphs, or larger portions of a text (e.g., a section or chapter).

ELACC9-10W7: Conduct short as well as more sustained research projects to answer a question (including a self-generate question) or solve a problem; narrow or broaden the inquiry when appropriate; synthesize multiple sources on the subject, demonstrating understanding of the subject under investigation.

ELACC9-10W8: Gather relevant information from multiple authoritative print and digital sources, using advanced searches effectively; assess the usefulness of each source in answering the research question; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and following a standard format for citation.

ELACC9-10W9: Draw evidence from literary or informational texts to support analysis, reflection, and research.

Instruction:

Notes
For each text, list the needed bibliographic information. Add bullets on why you think the work is credible and/or worthy of study.

Sample list:

AMERICA'S FORGOTTEN FOREST.

National Wildlife (World Edition) (Apr/May2008)—Cubie, Doreen

1200L

A SPOTTED OWL BY ANY OTHER NAME.

The Environmental Magazine (Jan/Feb94)—Tibbetts, John

1310L

PROTECTING NATURE'S DIVERSITY: MENDING STRANDS IN THE WEB OF LIFE.

Futurist (Jun/Jul98)—Tuxill, JohnBright, Chris

1330L

ECONFINA CREEK.

American Forests (Spring2009)—Alderson, Doug

A personal narrative is presented which explores the author’s observation of the Econfina Creek in Florida.

1200L

PRESERVATION NATION.

Architectural Record (Feb2012)—

1290L

PRESERVATION IN A BOX.

Trains (May2011)—WRINN, JIM

1090L

GUARDIANS OF THE PAST.

Archaeology (Jan/Feb2006)—Norman, Deborah M.

1200L

GAY SEES PRESERVATION AS THE KEY TO A HEALTHY FUTURE FOR NEW ORLEANS.

Architectural Record (Jun2007)—Murdock, James

1220L

WHEN HALLOWED GROUND IS AT RISK.

U.S. News & World Report (11/26/2007)—Whitelaw, Kevin

1290L

• Identifies author, title, publisher, date, and any other needed information (for example, the volume for a periodical or the editor for an anthology).
• Includes reasonable evidence that work is credible.

Teaching Strategies:
• Provide citation guide and discuss why each element of citation is needed.
• Ask students to brainstorm what makes an author credible.
• Before you assign this project, teachers will need to do some research on their own. History teachers often know where to find information about local history. Local historical societies are excellent sources for information about a community's history. Local government websites often include a local history. If your area has a local newspaper, the archives will be useful for the students. Based on what resources you find in your community, you may want to create a list of places from which students must choose a topic--unless the students have access to other resources.
• Offer students an opportunity to use interview data as a research source.
• Note: for an “after researching” task, add teaching and time for students to select the texts they will use.

	Essential Question: How do authors convey information meaningfully?

	Task: Active reading - ability to identify the central point and main supporting elements of a text

	Standards:

ELACC9-10RI1: Cite strong and thorough textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text.

ELACC9-10RI2: Determine a central idea of a text and analyze its development over the course of the text, including how it emerges and is shaped and refined by specific details; provide an objective summary of the text.

ELACC9-10RI3: Analyze how the author unfolds an analysis or series of ideas or events, including the order in which the points are made, how they are introduced and developed, and the connections that are drawn between them.

ELACC9-10RI4: Determine the meaning of words and phrases as they are used in a text, including figurative, connotative, and technical meanings; analyze the cumulative impact of specific word choices on meaning and tone
Instruction:

Short Constructed Response
What is the author trying to accomplish? Which parts of the text show you that?
• L2 What competing arguments have you encountered or can you think of?
• L3 What historical or current examples can you note that relate to the task prompt?

Meets Expectations:
• Answers questions with credible response.

Teaching Strategies:
• Invite students to brainstorm ways to figure out any author’s intent.
• Invite students to share and discuss their answers for each text.
• After the discussion, allow them to add to their entries.

	Essential Question: Why is it important to explore nuances of meaning?

	Task: Vocabulary; apply strategies for developing an understanding of text(s) by locating words and phrases that identify key concepts and facts, or information.

	Standards:

ELACC9-10RI4: Determine the meaning of words and phrases as they are used in a text, including figurative, connotative, and technical meanings; analyze the cumulative impact of specific word choices on meaning and tone (e.g., how the language of a court opinion differs from that of a newspaper).

Instruction:
In your notebook, list words and phrases essential to the texts. Add definitions, and (if appropriate) notes on connotation in this context.
Meets Expectations:
• Lists appropriate phrases.
• Provides accurate definitions.

Teaching Strategies:
• After scoring, ask some students to share definitions of terms that others overlooked or misunderstood.
• After scoring, be willing to provide direct instruction or guide a close reading if needed to work through a key phrase most students missed.

	Essential Question: What are the academically accepted ways to give recognition to authors whose work I cite or reference?

	Task: Academic integrity; use and credit sources appropriately

	Standards:

ELACC9-10W7: Conduct short as well as more sustained research projects to answer a question (including a self-generate question) or solve a problem; narrow or broaden the inquiry when appropriate; synthesize multiple sources on the subject, demonstrating understanding of the subject under investigation.

ELACC9-10W8: Gather relevant information from multiple authoritative print and digital sources, using advanced searches effectively; assess the usefulness of each source in answering the research question; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and following a standard format for citation.

ELACC9-10W9: Draw evidence from literary or informational texts to support analysis, reflection, and research.

Instruction:

Short Constructed Response
Define "plagiarism" and list ways to avoid it.

Meets Expectations:
• Provides accurate definition
• Lists several appropriate strategies

Teaching Strategies:
• Discuss respect for others’ work to assemble evidence and create texts.
• Discuss academic penalties for stealing others thoughts and words.

	Essential Question: What are some effective methods of taking notes?

	Task: Note-taking; read purposefully and select relevant information to summarize or paraphrase

	Standards:

ELACC9-10RI4: Determine the meaning of words and phrases as they are used in a text, including figurative, connotative, and technical meanings; analyze the cumulative impact of specific word choices on meaning and tone (e.g., how the language of a court opinion differs from that of a newspaper).

ELACC9-10RI8: Delineate and evaluate the argument and specific claims in a text, assessing whether the reasoning is valid and the evidence is relevant and sufficient; identify false statements and fallacious reasoning.

ELACC9-10RI1: Cite strong and thorough textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text.

Instruction:
From each text, make a list of the elements that look most important for answering the prompt. Do what you need to do to avoid plagiarism.
• What strategies will you use to discern “credible sources”?
• What implications can your draw? (Tasks 11,12)
•Why is it important in the process of inquiry to “identify gaps” or “unanswered questions” about the topic?
• Identifies relevant elements.
• Includes information to support accurate citation (for example, page numbers for a long text, clear indication when quoting directly.
Teaching Strategies:
• Teach a model format for note taking.
• Check that early student work is in the assigned format (or in another format that gathers the needed information effectively).

	Essential Question: How does history inform the present?

	Task: Bridging; linking results of reading to the writing task

	Standards:

ELACC9-10RI1: Cite strong and thorough textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text.

ELACC9-10RI3: Analyze how the author unfolds an analysis or series of ideas or events, including the order in which the points are made, how they are introduced and developed, and the connections that are drawn between them.

ELACC9-10RI5: Analyze in detail how an author’s ideas or claims are developed and refined by particular sentences, paragraphs, or larger portions of a text (e.g., a section or chapter).

ELACC9-10RI7: Analyze various accounts of a subject told in different mediums (e.g., a person’s life story in print and multimedia), determining which details are emphasized in each account.

ELACC9-10W1: Write arguments to support claims in an analysis of substantive topics or texts, using valid reasoning and relevant and sufficient evidence.

a. Introduce precise claim(s), distinguish the claim(s) from alternate or opposing claims, and create an organization that establishes clear relationships among claim(s), counterclaims, reasons, and evidence.

b. Develop claim(s) and counterclaims fairly, supplying evidence for each while pointing out the strengths and limitations of both in a manner that anticipates the audience’s knowledge level and concerns.

c. Use words, phrases, and clauses to link the major sections of the text, create cohesion, and clarify the relationships between claim(s) and reasons, between reasons and evidence, and between claim(s) and counterclaims.

d. Establish and maintain a formal style and objective tone while attending to the norms and conventions of the discipline in which they are writing.

e. Provide a concluding statement or section that follows from and supports the argument presented.

Instruction:
In a quick write, write about what you know now that you’ve read about the place you have studied. What is your position on preservation of this site? Why?
Teaching Strategies:
• Discussion-based strategies, such as seminar.
• Small group discussion using question.

Short Constructed Response
This is an optional creative-writing assignment that can help transition students from reading to writing about the place they have researched.
• Using an old photograph of the place you have researched, create a picture of the place today with the old photograph incorporated into the new photograph.
• Write a "Dear Photograph" letter using samples from the book (Dear Photograph by Taylor Jones) or the website (http://dearphotograph.com/).

Teaching Strategies:
Share samples from Taylor Jones's book or website. They may use the photograph they create to illustrate their paper.

	Essential Question: What are some effective ways to establish a relationship with my readers?

	Task: Controlling idea; establish a controlling idea and consolidate information relevant to task

	Standards:

ELACC9-10W1: Write arguments to support claims in an analysis of substantive topics or texts, using valid reasoning and relevant and sufficient evidence.

a. Introduce precise claim(s), distinguish the claim(s) from alternate or opposing claims, and create an organization that establishes clear relationships among claim(s), counterclaims, reasons, and evidence.

b. Develop claim(s) and counterclaims fairly, supplying evidence for each while pointing out the strengths and limitations of both in a manner that anticipates the audience’s knowledge level and concerns.

c. Use words, phrases, and clauses to link the major sections of the text, create cohesion, and clarify the relationships between claim(s) and reasons, between reasons and evidence, and between claim(s) and counterclaims.

Instruction:

Short Constructed Response
Write an opening paragraph that states your position on the question and sequences the key points you plan to make in your composition
• Writes a concise summary statement or draft opening.
• Provides direct answer to main prompt requirements.
• Establishes a controlling idea.
• Identifies key points that support development of argument.

Teaching Strategies:
• Review the list that students created earlier to identify needed elements (from Cluster 1, skill 2).
• Have students read one another's drafts and discuss whether all elements are included and which go beyond merely including all elements. Identify what makes some writing exceptional.

	Essential Question: What are the steps of effective planning and pre-writing?

	Task: Planning; develop a line of thought and text structure appropriate to your essay

	Standards:

ELACC9-10L1: Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.

ELACC9-10L2: Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.

b. Use a colon to introduce a list or quotation.

ELACC9-10W5: Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on addressing what is most significant for a specific purpose and audience. (Editing for conventions should demonstrate command of Language standards 1–3 up to and including grades 9–10.)

Instruction:

Outline
Create an outline based on your notes and reading in which you state your claim, sequence your points, and note your supporting evidence.
• Creates an outline or organizer.
• Supports controlling idea. Uses evidence from texts read earlier, speakers who visited the class, and/or interviews conducted by students.

Teaching Strategies:
• Provide and teach one or more examples of outlines or organizers.
• Invite students to generate questions in pairs about how the format works, and then take and answer questions

	Essential Question: What are the steps of effective planning and pre-writing?

	Task: Development; construct an initial draft with an emerging line of thought and structure

	Standards:

ELACC9-10L1: Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.

ELACC9-10L2: Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.

b. Use a colon to introduce a list or quotation.

ELACC9-10W4: Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience. (Grade-specific expectations for writing types are defined in standards 1–3 above.)

ELACC9-10W5: Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on addressing what is most significant for a specific purpose and audience. (Editing for conventions should demonstrate command of Language standards 1–3 up to and including grades 9–10.)

Instruction:

Long Constructed Response
Write an initial draft complete with opening, development, and closing; insert and cite textual evidence.
• Provides complete draft with all parts.
• Supports the opening in the later sections with evidence and citations.

Teaching Strategies:
• Encourage students to re-read prompt partway through writing, to check that they are on track.

	Essential Question: Have I effectively conveyed my argument?

	Task: Revision; refine text, including line of thought, language usage, and tone as appropriate to audience and purpose

	Standards:

ELACC9-10L1: Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.

ELACC9-10L2: Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.

b. Use a colon to introduce a list or quotation.

ELACC9-10W4: Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience. (Grade-specific expectations for writing types are defined in standards 1–3 above.)

ELACC9-10W5: Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on addressing what is most significant for a specific purpose and audience. (Editing for conventions should demonstrate command of Language standards 1–3 up to and including grades 9–10.)

ELACC9-10W1: Write arguments to support claims in an analysis of substantive topics or texts, using valid reasoning and relevant and sufficient evidence.

a. Introduce precise claim(s), distinguish the claim(s) from alternate or opposing claims, and create an organization that establishes clear relationships among claim(s), counterclaims, reasons, and evidence.

b. Develop claim(s) and counterclaims fairly, supplying evidence for each while pointing out the strengths and limitations of both in a manner that anticipates the audience’s knowledge level and concerns.

c. Use words, phrases, and clauses to link the major sections of the text, create cohesion, and clarify the relationships between claim(s) and reasons, between reasons and evidence, and between claim(s) and counterclaims.

Instruction:

Long Constructed Response
Refine composition’s analysis, logic, and organization of ideas/points. Use textual evidence carefully, with accurate citations. Decide what to include and what not to include.
• Provides complete draft with all parts.
• Supports the opening in the later sections with evidence and citations.
• Improves earlier edition.

Teaching Strategies:
• Sample useful feedback that balances support for strengths and clarity about weaknesses.
• Assign students to provide each other with feedback on those issues.

	Essential Question: How can I improve my writing?

	Task: Editing; proofread and format a piece to make it more effective

	Standards:

ELACC9-10L1: Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.

ELACC9-10L2: Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.

ELACC9-10W4: Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience. (Grade-specific expectations for writing types are defined in standards 1–3 above.)

ELACC9-10SL1: Initiate and participate effectively in a range of collaborative discussions(one-on-one, in groups, and teacher-led) with diverse partners on grades 9–10 topics, texts, and issues, building on others’ ideas and expressing their own clearly and persuasively.

a. Come to discussions prepared having read and researched material under study; explicitly draw on that preparation by referring to evidence from texts and other research on the topic or issue to stimulate a thoughtful, well-reasoned exchange of ideas.

b. Work with peers to set rules for collegial discussions and decision-making (e.g., informal consensus, taking votes on key issues, presentation of alternate views), clear goals and deadlines, and individual roles as needed.

c. Propel conversations by posing and responding to questions that relate the current discussion to broader themes or larger ideas; actively incorporate others into the discussion; and clarify, verify, or challenge ideas and conclusions.

Instruction:

Long Constructed Response
Revise draft to have sound spelling, capitalization, punctuation, and grammar. Adjust formatting as needed to provide clear, appealing text.
• Provides draft free from distracting surface errors.
• Uses format that supports purpose.

Teaching Strategies:
• Briefly review selected skills that many students need to improve.
• Teach a short list of proofreading marks.
• Assign students to proofread each other’s texts a second time.

	Essential Question: What have I learned in this segment of study?

	Task: Completion; submit final piece that meets expectations

	Standards:

ELACC9-10W1: Write arguments to support claims in an analysis of substantive topics or texts, using valid reasoning and relevant and sufficient evidence.

a. Introduce precise claim(s), distinguish the claim(s) from alternate or opposing claims, and create an organization that establishes clear relationships among claim(s), counterclaims, reasons, and evidence.

b. Develop claim(s) and counterclaims fairly, supplying evidence for each while pointing out the strengths and limitations of both in a manner that anticipates the audience’s knowledge level and concerns.

c. Use words, phrases, and clauses to link the major sections of the text, create cohesion, and clarify the relationships between claim(s) and reasons, between reasons and evidence, and between claim(s) and counterclaims.

d. Establish and maintain a formal style and objective tone while attending to the norms and conventions of the discipline in which they are writing.

e. Provide a concluding statement or section that follows from and supports the argument presented.

Instruction:

Long Constructed Response
Turn in your complete set of drafts, plus the final version of your piece
• Fits the “Meets Expectations” category in the rubric for the teaching task.

[image: image2.png]

Georgia Department of Education

Dr. John D. Barge, State School Superintendent

February 2012 (Page 7
 All Rights Reserved

