Grade 9 Pacing Guide 2015-2016

	Collection #1: Finding Common Ground

Collection #2 Academic Vocabulary:
enforce, entity, internal, presume, resolve

Aligned Novel Choices: n/a
	Essential Question: How do individuals with different personalities and cultural backgrounds come together to form one human race?
Collection Performance Task:
A: Present a Speech
SC Standards 9C2.1, 9C2.4
AND/OR B: Write an Analytical Essay
SC Standards 9W.2.1 a-l, 9W4, 9W5
Portfolio Assignment: Informative Essay

	Collection Description: The focus of this collection is the individual and society—from the individual’s struggle to be a part of society to a nation’s struggle to unite for a common cause.

	Unit Standards
Inquiry:
9-I.1.1 Use a recursive process to develop, evaluate, and refine questions to broaden thinking on a specific idea that directs inquiry for new learning and deeper understanding.
9-I.2.1 Analyze ideas and information from text and multimedia by formulating questions, proposing interpretations and explanations, and considering alternative views and multiple perspectives.
9-I.3.1 Develop a plan of action by using appropriate discipline-specific strategies.
9-I.3.2 Examine historical, social, cultural, or political context to broaden inquiry and create questions.
9-I.3.3 Gather information from a variety of primary and secondary sources and evaluate for perspective, validity, and bias.
9-I.3.4 Organize and categorize important information, synthesize relevant ideas to build a deeper understanding; communicate new learning; identify implications for future inquiry.
9-I.4.1 Employ a critical stance to analyze relationships and patterns of evidence to confirm conclusions.
9-I.4.2 Evaluate findings; address conflicting information; identify misconceptions; and revise.
9-I.4.3 Determine appropriate disciplinary tools to communicate findings and/or take informed action.
9-I.5.1 Acknowledge and consider individual and collective thinking; use feedback to guide the inquiry process.
9-I.5.2 Analyze and evaluate previous assumptions; test claims; predict outcomes; and justify results to guide future action.
9-I.5.3 Analyze the process to evaluate and revise plan and strategies; address successes and misconceptions; and apply learning to future inquiry.

Reading Literary Text:
9-RL.5.1: Cite strong and thorough textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text; identify multiple supported interpretations.
9-RL.6.1: Determine a theme 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.
9-RL.10.2: Students are expected to build upon and continue applying previous learning. Grade 5 Determine the meaning of an unknown word using knowledge of base words and Greek and Latin affixes.
9-RL.12.1: Determine the significance of the author’s use of text structure and plot organization to create the effects of mystery, tension, or surprise - citing support from the text.

Reading Informational Text:
9-RI.5.1: Cite significant textual evidence in order to articulate explicit meanings and meanings that can be inferred from the text; identify multiple supported interpretations.
9-RI. 6.1: Determine a central idea of a text and analyze its development over the course of the text including how it emerges, is shaped and defined by specific details; provide an objective summary of the text.
9-RI.7.1: Trace the development of a common theme in two different artistic mediums.
9-RI.8.1: Determine figurative, connotative, or technical meanings of words and phrases; analyze the impact of specific words, phrases, analogies, or allusions on meaning and tone.
9-RI.9.1: Use context clues to determine meanings of words and phrases.
9-RI.9.2: Students are expected to build upon and continue applying previous learning. Grade 6 Determine or clarify the meaning of a word or phrase using knowledge of word patterns, origins, bases and affixes.
9-RI.10.1: Determine an author’s point of view or purpose in a text and analyze how an author uses rhetoric to advance that point of view or purpose.
9-RI.11.1: Analyze in detail how the author’s ideas or claims are supported through the use of text features and structures.
9-RI.11.2: Students are expected to build upon and continue applying previous learning. Grade 3 Compare and contrast the reader’s point of view to that of the narrator or a character.

Writing:
9-W.1.1 a-j: Write arguments that:
a. introduce a precise claim and differentiate between the claim and counterclaims;
b. use relevant information from multiple print and multimedia sources;
c. assess the credibility and accuracy of each source;
d. use an organizational structure that logically sequences and establishes clear relationships among claims, counterclaims, reasons, warrants, and evidence;
e. develop the claim and counterclaims ethically without bias, providing credible evidence and accurate interpretation of data for each while delineating the strengths and limitations of the claim and counterclaims;
f. develop and strengthen writing as needed by planning, revising, editing, rewriting;
g. quote or paraphrase the data and conclusions of others while avoiding plagiarism and following a standard format for citation;
h. avoid logical fallacies and demonstrate an understanding of objectivity and subjectivity;
i. provide a concluding statement or section that follows from and supports the argument presented; and
j. include a call to action

9-W.4.1a: Use parallel structure
9-W.4.1e: Use noun, verb, adjectival, adverbial, participial, prepositional, and absolute phrases and independent, dependent, noun relative, and adverbial clauses to convey specific meanings and add variety and interest to writing.

Communication:
9-C.5: Incorporate craft techniques to engage and impact audience and convey messages.

	Selection/Feature Title
	Critical Analysis
	Vocabulary Strategy
(Critical Vocabulary)
	Language Conventions
	Selection Performance Task
	Pacing

	“St. Lucy’s Home for Girls Raised by Wolves” ***

***Edmodo Folder

	Close Reading of a Complex Text

SC Standards 9RL.5.1, 9RL.6.1, 9RL.12.1
	
	
	Analytical/Argumentative Essay
	

	Selection/Feature Title
	Critical Analysis
	Vocabulary Strategy
(Critical Vocabulary)
	Language Conventions
	Selection Performance Task
	Pacing

	ANCHOR TEXT A:
 “A Quilt of a Country”
by Anna Quindlen p. 3
(argument)

	Delineate and Evaluate an Argument
SC Standards 9RI.5.1, 9RI.11.1. 9RI.11.2

Analyze and Evaluate Author’s Claim
SC Standards 9RI.5.1, 9RI.11.1. 9RI.11.2
	STRATEGY:
Patterns of Word Changes p. 9
SC Standard 9RI.9.2 (6th grade)
CRITICAL VOCABULARY:
discordant, pluralistic, interwoven, diversity
	Noun Clauses p. 10
SC Standard 9W.4.1e
	Writing Activity:
Argument p. 8
SC Standards 9W1.1 a-j
	

	
CLOSE READER:
Blog by Eboo Patel
p. 10c
“Making the Future Better, Together”

	
Delineate and Evaluate an Argument
SC Standards 9RI.5.1, 9RI.11.1. 9RI.11.2

Analyze and Evaluate Author’s Claim
SC Standards 9RI.5.1, 9RI.11.1. 9RI.11.2
	
	
	
	

	ANCHOR TEXT B:
“Once Upon a Time”
by Nadine Gordimer
(short story) p. 11

	Analyze Author’s Choices: Text Structure
SC Standards 9RL.5.1, 9RL.12.1

Support Inferences About Theme
SC Standards 9RL.5.1, 9RL. 6.1
	STRATEGY:
Words from Latin p. 19
SC Standard 9RL. 10.2 (grade 5)

CRITICAL VOCABULARY:
distend, intentions, audacious, intrusion, serrate
	Prepositional Phrases
p. 20
SC Standard 9W. 4.1e
	
	

	CLOSE READER:
“Night Calls”
by Lisa Fugard p. 20c
	[bookmark: _GoBack]Analyze Author’s Choices: Text Structure
SC Standards 9RL.5.1, 9RL.12.1

Support Inferences About Theme
SC Standards 9RL.5.1, 9RL. 6.1
	
	
	
	

	from “Rituals of Memory” p.21
by Kimberly M. Blaeser
(essay)
	Determine Central Idea
SC Standards 9RI.5.1, 9RI.6.1
	STRATEGY:
Denotations and Connotations p. 26
SC Standard 9RI. 8.1
CRITICAL VOCABULARY:
innate, foremost, immerse, nullify, tangible
	none
	
	

	 The Gettysburg Address
by Abraham Lincoln
(speech) p.27

	Analyze Seminal U.S. Documents
Analyze Author’s Purpose and Rhetoric

 SC Standards 9RI.5.1, 9RI.10.1, 9RI.11.1
	STRATEGY:
Multiple-Meaning Words
p. 31
SC Standard 9RI.9.1

CRITICAL VOCABULARY:
conceive, detract, resolve, perish
	Parallel Structure
p. 32

SC Standard 9W.4.1a
	Speaking Activity:
Presentation p. 30
SC Standard 9C.5
	

	CLOSE READER:
Oklahoma Bombing Memorial Address
by Bill Clinton p. 32c
	Analyze Author’s Purpose and Rhetoric
 SC Standards 9RI.5.1, 9RI.10.1, 9RI.11.1
	
	
	
	

	COMPARE TEXT AND MEDIA p.33
“Views of the Wall”
(photo essay)
“The Vietnam Wall”
by Alberto Rios
(poem)
	Analyze Representations in Different Mediums

SC Standards 9RL.5.1, 9RL.6.1, 9RL.7.1
	none
	none
	
	

	Collection #2: The Struggle for Freedom

Collection #2 Academic Vocabulary:
decline, enable, impose, integrate, reveal
Aligned Novel Choices: Animal Farm

	Essential Question: Does one have independence without struggle?
Collection Performance Task:
Write an argumentative essay about whether freedom should be given or must be demanded.
SC Standards 9W.1.1 a-j, 9W4, 9W5
Portfolio Assignment: Argumentative Writing

	Collection Description: From the American civil rights movement to the Middle East and Latin America, this collection explores the universal desire for freedom.

	Unit Standards
Inquiry:
9-I.1.1 Use a recursive process to develop, evaluate, and refine questions to broaden thinking on a specific idea that directs inquiry for new learning and deeper understanding.
9-I.2.1 Analyze ideas and information from text and multimedia by formulating questions, proposing interpretations and explanations, and considering alternative views and multiple perspectives.
9-I.3.1 Develop a plan of action by using appropriate discipline-specific strategies.
9-I.3.2 Examine historical, social, cultural, or political context to broaden inquiry and create questions.
9-I.3.3 Gather information from a variety of primary and secondary sources and evaluate for perspective, validity, and bias.
9-I.3.4 Organize and categorize important information, synthesize relevant ideas to build a deeper understanding; communicate new learning; identify implications for future inquiry.
9-I.4.1 Employ a critical stance to analyze relationships and patterns of evidence to confirm conclusions.
9-I.4.2 Evaluate findings; address conflicting information; identify misconceptions; and revise.
9-I.4.3 Determine appropriate disciplinary tools to communicate findings and/or take informed action.
9-I.5.1 Acknowledge and consider individual and collective thinking; use feedback to guide the inquiry process.
9-I.5.2 Analyze and evaluate previous assumptions; test claims; predict outcomes; and justify results to guide future action.
9-I.5.3 Analyze the process to evaluate and revise plan and strategies; address successes and misconceptions; and apply learning to future inquiry.

Reading Literary Text
9-RL.5.1 Cite significant textual evidence in order to articulate explicit meanings and meanings that can be inferred from the text; identify multiple supported interpretations.
9-RL. 7.1 Trace the development of a common theme in two different artistic mediums.
9-RL.9.2 Analyze the impact of the author’s use of words, word phrases, and conventions on meaning and tone.
9-RL.10.2: Students are expected to build upon and continue applying previous learning. Grade 5 Determine the meaning of an unknown word using knowledge of base words and Greek and Latin affixes.
9-RL.11.1 Analyze and provide evidence of how the author’s choice of point of view, perspective, and purpose shape content, meaning, and style.

Reading Informational Text
9-RI.5.1: Cite significant textual evidence in order to articulate explicit meanings and meanings that can be inferred from the text; identify multiple supported interpretations.
9-RI.6.1: Determine a central idea of a text and analyze its development over the course of the text including how it emerges, is shaped and defined by specific details; provide an objective summary of the text.
9-RI.7.1: Explain how the use of different mediums, modalities, or formats impacts the reader’s understanding of events, topics, concepts, and ideas in argument or informative texts.
9-RI.8.1: Determine figurative, connotative, or technical meanings of words and phrases; analyze the impact of specific words, phrases, analogies, or allusions on meaning and tone.
9-RI.8.2: Determine how an author uses text features and structures to shape meaning and tone.
9-RI.9.1: Use context clues to determine meanings of words and phrases.
9-RI.9.2: Students are expected to build upon and apply previous learning. Grade 6 Determine or clarify the meaning of a word or phrase using knowledge of word patterns, origins, bases and affixes.
9-RI.10.1: Determine an author’s point of view or purpose in a text and analyze how an author uses rhetoric to advance that point of view or purpose.
9-RI.11.1: Analyze in detail how the author’s ideas or claims are supported through the use of text features and structures.

Writing
9-W.2.1: Write informative/explanatory texts that:
a. introduce a topic;
b. use relevant information from multiple print and multimedia sources;
c. organize complex ideas, concepts, and information to make connections and distinctions;
d. assess the credibility and accuracy of each source;
e. include formatting, graphics, and multimedia to aid comprehension as needed;
f. 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;
g. quote or paraphrase the data and conclusions of others while avoiding plagiarism and following a standard format for citation;
h. develop and strengthen writing as needed by planning, revising, editing, rewriting;
i. use appropriate and varied transitions to link the major sections of the text, create cohesion, and clarify the relationships among complex ideas and concepts;
j. use precise language and domain-specific vocabulary to manage the complexity of the topic;
k. establish and maintain a consistent style and objective tone while attending to the norms and conventions of the discipline;
l. and provide a concluding statement or section that follows from and support the information or explanation presented.

9-W.3.1: Gather ideas from texts, multimedia, and personal experience to write narratives that:
a. develop real or imagined experiences or events using effective techniques, well-chosen details, and well-structured event sequences;
b. engage and orient the reader by setting out a problem, situation, or observation, establishing one or multiple points of view, and introducing a narrator and/or characters; create a smooth progression of experiences or events
c. use narrative techniques of dialogue, pacing, description, reflection, and multiple plot lines to develop experiences, events, and/or characters;
d. use a variety of techniques to sequence events so that they build on one another to create a coherent whole;
e. develop and strengthen writing as needed by planning ,revising, editing, rewriting;
f. use precise words and phrases, telling details, and sensory language to convey a vivid picture of the experiences, events, setting, and/or characters;
g. and provide a conclusion that follows from and reflects on what is experienced, observed, or resolved over the course of the narrative.

9-W.4: Demonstrate command of the conventions of standard English grammar when writing or speaking.
9-W.4.1a: use parallel structure
9-W.4.1e: use noun, verb, adjectival, adverbial, participial, prepositional, and absolute phrases and independent, dependent, noun relative, and adverbial clauses to convey specific meanings and add variety and interest to writing.
9-W.5: Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.
9-W.5.2a: Use a semicolon or conjunctive adverb to link two or more closely related independent clauses;
9-W.5.2b: a colon to introduce a list or quotation

Communication
9-C.2.1: Present information and findings from multiple authoritative sources; assess the usefulness of each source in answering the research question, citing supporting evidence clearly, concisely, and logically such that listeners can follow the line of reasoning, and the organization, development, substance, and style are appropriate to purpose.

	Selection/Feature Title
	Critical Analysis
	Vocabulary Strategy
(Critical Vocabulary)
	Language Conventions
	Selection Performance Task
	Pacing

	COMPARE ANCHOR TEXTS AND MEDIA
ANCHOR TEXT: I Have a Dream p. 47
By Martin Luther King, Jr.
(speech)

	Analyze Author’s Use of Rhetoric
SC Standards 9RI.5.1, 9RI.10.1, 9RI.11.1

Analyze Seminal U.S. Documents

	STRATEGY:
none
CRITICAL VOCABULARY:
default, desolate, degenerate, inextricably, redemptive
	Repetition and Parallelism p. 54
SC Standards 9W.4.1a
	Writing Activity:
Analysis p. 53
SC Standards 9W.2.1 a-l, 9W.4, 9W.5
	

	

CLOSE READER:
“A Eulogy for Dr. Martin Luther King, Jr.” p. 72c
By Robert F. Kennedy
	
Analyze Author’s Use of Rhetoric
SC Standards 9RI.5.1, 9RI.10.1, 9RI.11.1

	
	
	
	

	ANCHOR TEXT:
from Nobody Turn Me Around: A People’s History of the 1963 March on Washington
by Charles Euchner
(history writing) p.55

AMERICA The story of Us: March on Washington
(video)
	Analyze Ideas and Events
SC Standards 9RI. 5.1, 9RI.6.1, 9RI. 8.1, 9RI.8.2, 9RI. 11.1

Analyze Accounts in Different Mediums
SC Standard 9RI.7.1
	STRATEGY:
Words from Greek and Latin p. 70
SC Standard 9RL. 10.2 (grade 5)

CRITICAL VOCABULARY:
cadence, parallel, invocation, civic, revile, expanse, exhort, invoke
	none
	Writing Activity:
Account
p. 72

SC Standards 9W.3.1 a-g, 9W4, 9W5
	

	from Cairo: My City, Our Revolution
by Ahdaf Soueif
(diary) p. 73

	Analyze Ideas and Events
SC Standards 9RI.5.1, 9RI.11.1

Analyze Impact of Word Choice on Tone
SC Standards 9RI.5.1, 9RI.8.1
	STRATEGY:
Reference Sources
p. 79
SC Standards 9RI. 9.1

CRITICAL VOCABULARY:
opaque, reclaim, prism, intermittent, momentous
	Noun Phrases
p. 80
SC Standard 9W.4.1e
	Research Activity: Oral Report p. 78
SC Standards 9W2.1 a-l, 9C. 2.1
	

	COMPARE TEXT AND MEDIA

from Reading Lolita in Tehran
by Azar Nafisi
(memoir) p. 81

from Persepolis 2
by Marjane Satrapi
(graphic novel) p. 84

	Determine Author’s Point of View
SC Standard 9RI. 10.1

Analyze Accounts in Different Mediums
SC Standards 9RL.5.1, 9RL.7.1
	STRATEGY:
Denotations and Connotations p. 87
SC Standard 9RI. 8.1

CRITICAL VOCABULARY:
segregate, allocate, irrelevant, convert
	Rhetorical Questions
p. 88
SC Standard 9RI. 10.1
	
	

	“The Censors”
by Luisa Valenzuela
(short story) p. 89
	Analyze Point of View: Cultural Background

SC Standard 9RL.10.1

Analyze Author’s Choices
SC Standard 9RL.11.1
	STRATEGY:
Suffixes That Form Nouns
p. 95
SC Standard 9RL.9.2 (grade 6)
CRITICAL VOCABULARY:
staidness, negligence, subversive
	Colons and
Semicolons
p. 96
SC Standards 9W5.2a, 9W5.2b
	
	

	CLOSE READER:
“The Prisoner Who Wore Glasses” p. 96c
	Analyze Author’s Choices
SC Standard 9RL.11.1
	
	
	
	

	Collection #3: The Bonds Between Us

Collection #3 Academic Vocabulary:
capacity, confer, emerge, generate, trace

Aligned Novel Choices: Life of Pi, The Chosen
	Essential Question: In order to be a functioning member of society, can an individual be truly independent?
Collection Performance Task:
A: Narrative essay
SC Standards 9W.3.1 a-g, 9W4, 9W5
AND/OR
B: Multimedia presentation
SC Standards 9RI.5.1, 9C1.2, 9C.2.1, 9C.2.4
Portfolio Assignment:

	Collection Description: In this collection, the pieces will explore what links individuals to family, friends, pets, and community.

	Unit Standards
Inquiry
9-I.1.1 Use a recursive process to develop, evaluate, and refine questions to broaden thinking on a specific idea that directs inquiry for new learning and deeper understanding.
9-I.2.1 Analyze ideas and information from text and multimedia by formulating questions, proposing interpretations and explanations, and considering alternative views and multiple perspectives.
9-I.3.1 Develop a plan of action by using appropriate discipline-specific strategies.
9-I.3.2 Examine historical, social, cultural, or political context to broaden inquiry and create questions.
9-I.3.3 Gather information from a variety of primary and secondary sources and evaluate for perspective, validity, and bias.
9-I.3.4 Organize and categorize important information, synthesize relevant ideas to build a deeper understanding; communicate new learning; identify implications for future inquiry.
9-I.4.1 Employ a critical stance to analyze relationships and patterns of evidence to confirm conclusions.
9-I.4.2 Evaluate findings; address conflicting information; identify misconceptions; and revise.
9-I.4.3 Determine appropriate disciplinary tools to communicate findings and/or take informed action.
9-I.5.1 Acknowledge and consider individual and collective thinking; use feedback to guide the inquiry process.
9-I.5.2 Analyze and evaluate previous assumptions; test claims; predict outcomes; and justify results to guide future action.
9-I.5.3 Analyze the process to evaluate and revise plan and strategies; address successes and misconceptions; and apply learning to future inquiry.

Reading Literary Text
9-RL.5.1 Cite strong and thorough textual evidence to support analysis of what the text says explicitly, as well as inferences drawn from the text; identify multiple supported interpretations.
9-RL.6.1 Determine a theme 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.
9-RL.8.1 Analyze how characters or a series of ideas or events is introduced, connected and developed within a particular context
9-RL. 9.1 Determine the figurative and connotative meanings of words and phrases; analyze the impact of specific word choices on meaning and tone.
9-RL.10.1 Use context clues to determine meanings of words and phrases
9-RL.10.2 Students are expected to build upon and continue applying previous learning: determine the meaning of an unknown word using knowledge of base words and Greek and Latin affixes
Reading Informational Text
9-RI.5.1 Cite significant textual evidence in order to articulate explicit meanings and meanings that can be inferred from the text; identify multiple supported interpretations.
9-RI.6.1 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.
9-RI.7.1 Explain how the use of different mediums, modalities, or formats impacts the reader’s understanding of events, topics, concepts, and ideas in argument or informative texts.
9-RI.8.1 Determine figurative, connotative, or technical meanings of words and phrases; analyze the impact of specific words, phrases, analogies or allusions on meaning and tone.
9-RI.11.2 Analyze 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.

Writing
9-W.3 Gather ideas from texts, multimedia, and personal experience to write narratives that:
a. develop real or imagined experiences or events using effective techniques, well-chosen details, and well-structured event sequences;
b. 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;
c. use narrative techniques of dialogue, pacing, description, reflection, and multiple plot lines to develop experiences, events, and/or characters;
d. use a variety of techniques to sequence events so that they build on one another to create a coherent whole;
e. develop and strengthen writing as needed by planning, revising, editing, rewriting;
f. use precise words and phrases, telling details, and sensory language to convey a vivid picture of the experiences, events, setting, and/or characters; and
g. provide a conclusion that follows from and reflects on what is experienced, observed, or resolved over the course of the narrative.

9-W.4 Demonstrate command of the conventions of standard English grammar and usage when writing or speaking
9-W.4.1a When writing, use parallel structure
9-W.4.1e When writing, use noun, verb, adjectival, adverbial, participial, prepositional, and absolute phrases and independent, dependent, noun relative, and adverbial clauses to convey specific meanings and add variety and interest to writing
9-W.5 Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing
9-W5.2B When writing, use a colon to introduce a list or quotation

Communication
9-C.1.1 Gather information from print and multimedia sources to prepare for discussions; draw on evidence that supports the topic, text, or issue being discussed; and develop logical interpretations of new findings.
9-C.1.2 Initiate and participate effectively in a range of collaborative discussions with diverse partners; build on the ideas of others and express own ideas clearly and
9-C.1.3 Develop, apply, and adjust reciprocal communication skills and techniques with other students and adults.
9-C.1.4 Engage in dialogue with peers and adults to explore meaning and interaction of ideas, concepts, and elements of text, reflecting, constructing, and articulating new understandings.
9-C.1.5 Synthesize areas of agreement and disagreement including justification for personal perspective; revise conclusions based on new evidence.
9-C.1.6 Utilize various modes of communication to present a clear, unique interpretation of diverse perspectives.
9-C.2.1 Present information and findings from multiple authoritative sources; assess the usefulness of each source in answering the research question, citing supporting evidence clearly, concisely, and logically such that listeners can follow the line of reasoning, and the organization, development, substance, and style are appropriate to purpose,
9-C.2.4 Adapt speech to a variety of contexts and tasks, using standard English when indicated or appropriate.
9-C.3.2 Create engaging visual and/or multimedia presentations, using a variety of media forms to enhance understanding of findings, reasoning, and evidence for diverse audiences.

	Selection/Feature Title
	Critical Analysis
	Vocabulary Strategy
(Critical Vocabulary)
	Language Conventions
	Selection Performance Task
	Pacing

	ANCHOR TEXT:
“When Mr. Pirzada Came to Dine”
by Jhumpa Lahiri
(short story) p. 103

	Support Inferences About Theme
SC Standards 9RL.5.1, 9RL.6.1
Analyze Character and Theme
SC Standards 9RL.5.1, 9RL.6.1, 9RL. 8.1

	STRATEGY:
Patterns of Word Changes p. 121
SC Standard 9RL.10.2
CRITICAL VOCABULARY:
autonomy, compatriot, constitute, impeccably, imperceptible, succession, assail, reiteration, concede, commemorate
	Adverbial Clauses
p. 122
SC Standard 9W.4.1e
	Writing Activity: Letters p. 120
SC Standards 9W.3.1 a-l, 9W4, 9W5
	

	CLOSE READER:
“And of Clay Are We Created”
by Isabel Allende
	Support Inferences About Theme
SC Standards 9RL.5.1, 9RL.6.1
Analyze Character and Theme
SC Standards 9RL.5.1, 9RL.6.1, 9RL. 8.1
	
	
	
	

	ANCHOR TEXT:
“Monkey See, Monkey Do, Monkey Connect”
by Frans de Waal p.123
(science writing)

	Analyze and Evaluate
Author’s Claims
SC Standards 9RI.5.1, 9RI.11.2
Determining Technical Meanings
SC Standard 9RI.5.1, 9RI.8.1
	STRATEGY:
Words from Greek
p. 131
SC Standard 9RL. 10.2 (grade 5)

CRITICAL VOCABULARY:
empathy, synchronization, contagion, cognition, implication
	Colons p. 132

SC Standard 9W5.2b
	Speaking Activity: p. 130
Debate
SC Standards 9RI.5.1, 9C1.4, 9C1.5
	

	CLOSE READER:
“Extreme Perception”
by Temple Grandin p.132c
	Analyze and Evaluate
Author’s Claims
SC Standards 9RI.5.1, 9RI.11.2
Determining Technical Meanings
SC Standard 9RI.5.1, 9RI.8.1
	
	
	
	

	“The Grasshopper and the Bell Cricket”
by Yasunari Kawabata
(short story) p. 133
	Cultural Background/Point of View
SC Standard 9RL.5.1
Analyze: Impact of Word Choice: Tone
SC Standards 9RL.5.1, 9RL. 9.1

	STRATEGY:
Context Clues p. 139
SC Standard 9RL. 10.1
CRITICAL
VOCABULARY:
Lozenge, loiter, emanate, sheepish, discernable
	Parallel Structure
SC Standards 9W.4.1a
	Writing Activity: Journal Entry or Letter p. 138
SC Standards 9W.3.1 a-l, 9W4, 9W5
	

	“With Friends Like These…” p. 141
by Dorothy Rowe
(informational text)
	Analyze Ideas
SC Standards 9RI.5.1, 9RI.6.1
	STRATEGY:
Patterns of Word Changes p. 145
SC Standard 9RI.10.2
CRITICAL
VOCABULARY:
validate, assess, derive

	Adjective and Adverb Phrases
p. 146

SC Standard 9W 4.1e
	Speaking Activity p. 144
Discussion
SC Standards 9C1.1-1.6
	

	“At Dusk”
by Natasha Trethewey
(poem) p. 147
	Interpret Figurative Language
SC Standards 9RL.5.1, 9RL.9.1
	none
	none
	Speaking Activity: Poetry Reading p. 150
SC Standards 9C1.2,9C1.6
	

	CLOSE READER:
“My Ceremony For Taking”
“The Stayer”
by Lara Mann
	Interpret Figurative Language
SC Standards 9RL.5.1, 9RL.9.1
	
	
	
	

	“Count on Us”
by Corporation for National Community Service p. 151
(public service announcement)
	Analyze Purpose and Development of Ideas

SC Standards 9RI.5.1, 9RI.7.1
	none
	none
	Media Activity: Public Service Announcement
p. 152
SC Standard 9C.3.2
	

	Collection #4: Sweet Sorrow

Collection # Academic Vocabulary:
attribute, commit, expose, initiate, underlie

Aligned Novel Choices: Romeo and Juliet (in text)

	Essential Question: How can love influence society?

Collection Performance Task: Analytical Essay
SC Standards 9W2.1 a-l, 9W4, 9W5

Portfolio Assignment: Literary Analysis Essay

	Collection Description: This collection explores the nature of love and the conflicts surrounding it.

	Unit Standards
Inquiry
9-I.1.1 Use a recursive process to develop, evaluate, and refine questions to broaden thinking on a specific idea that directs inquiry for new learning and deeper understanding.
9-I.2.1 Analyze ideas and information from text and multimedia by formulating questions, proposing interpretations and explanations, and considering alternative views and multiple perspectives.
9-I.3.1 Develop a plan of action by using appropriate discipline-specific strategies.
9-I.3.2 Examine historical, social, cultural, or political context to broaden inquiry and create questions.
9-I.3.3 Gather information from a variety of primary and secondary sources and evaluate for perspective, validity, and bias.
9-I.3.4 Organize and categorize important information, synthesize relevant ideas to build a deeper understanding; communicate new learning; identify implications for future inquiry.
9-I.4.1 Employ a critical stance to analyze relationships and patterns of evidence to confirm conclusions.
9-I.4.2 Evaluate findings; address conflicting information; identify misconceptions; and revise.
9-I.4.3 Determine appropriate disciplinary tools to communicate findings and/or take informed action.
9-I.5.1 Acknowledge and consider individual and collective thinking; use feedback to guide the inquiry process.
9-I.5.2 Analyze and evaluate previous assumptions; test claims; predict outcomes; and justify results to guide future action.
9-I.5.3 Analyze the process to evaluate and revise plan and strategies; address successes and misconceptions; and apply learning to future inquiry.

Reading Literary Text
9-RL.5.1 Cite strong and thorough textual evidence to support analysis of what the text says explicitly, as well as inferences drawn from the text; identify multiple supported interpretations.
9-RL.6.1 Determine a theme 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.
9-RL.7.1 Trace the development of a common theme in two different artistic mediums.
9-RL.7.2 Investigate how literary texts and related media allude to themes and archetypes from historical and cultural traditions.
9-RL.8.1 Analyze how characters or a series of ideas or events is introduced, connected and developed within a particular context
9-RL. 9.1 Determine the figurative and connotative meanings of words and phrases; analyze the impact of specific word choices on meaning and tone.
9-RL.10.1 Use context clues to determine meanings of words and phrases
9-RL.11.1 Analyze and provide evidence of how the author’s choice of point of view, perspective, and purpose shape content, meaning, and style
9-RL.12.1 Determine the significance of the author’s use of text structure and plot organization to create the effects of mystery, tension, or surprise citing support from the text
9-RL.12.2 Analyze how an author’s choices concerning how to structure a text, order events within the text, and manipulate time create different effects
Reading Informational Text
9-RI.5.1 Cite significant textual evidence in order to articulate explicit meanings and meanings that can be inferred from the text; identify multiple supported interpretations
9-RI.6.1 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
9-RI.8.1 Determine figurative, connotative, or technical meanings of words and phrases; analyze the impact of specific words, phrases, analogies or allusions on meaning and tone
9-RI.9.2 Students are expected to build upon and continue applying previous learning: determine or clarify the meaning of a word or phrase using knowledge of word patterns, origins, bases and affixes

Writing
9-W.2 Write informative/explanatory texts to examine and convey complex ideas and information clearly and accurately through the effective selection, organization, and analysis of content
9-W.4 Demonstrate command of the conventions of standard English grammar and usage when writing or speaking
9-W.4.1a When writing, use parallel structure
9-W.4.1b When writing, identify and use gerunds, infinitives, and participles 9W.4.1c When writing, identify and use active and passive verbs
9-W.5 Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing
Communication
9-C.1.1 Gather information from print and multimedia sources to prepare for discussions; draw on evidence that supports the topic, text, or issue being discussed; and develop logical interpretations of new findings.
9-C.1.2 Initiate and participate effectively in a range of collaborative discussions with diverse partners; build on the ideas of others and express own ideas clearly and
9-C.1.3 Develop, apply, and adjust reciprocal communication skills and techniques with other students and adults.
9-C.1.4 Engage in dialogue with peers and adults to explore meaning and interaction of ideas, concepts, and elements of text, reflecting, constructing, and articulating new understandings.
9-C.1.5 Synthesize areas of agreement and disagreement including justification for personal perspective; revise conclusions based on new evidence.
9-C.1.6 Utilize various modes of communication to present a clear, unique interpretation of diverse perspectives.

	Selection/Feature Title
	Critical Analysis
	Vocabulary Strategy
(Critical Vocabulary)
	Language Conventions
	Selection Performance Task
	Pacing

	“Love’s Vocabulary” from
A Natural History of Love
by Diane Ackerman
(essay) p. 163
	Analyze Ideas
SC Standards 9RI.5.1, 9RI. 6.1
Determine Word Meanings
SC Standards 9RI.8.1
	STRATEGY:
Synonyms p. 171
SC Standard 9RI.9.2
CRITICAL VOCABULARY:
intangible, increment, guise, supple, gradation
	Participial Phrases
p. 172
SC Standard 9W.4.1b
	Speaking Activity:
Discussion p.170
SC Standards 9C1.1-1.6
	

	MEDIA ANALYSIS
“My Shakespeare”
by Kate Tempest
(poem and video) p. 173

	Analyze Source Material:
Interpretations of Shakespeare
SC Standards 9RL.5.1, 9RL.7.1
	none
	none
	
	

	ANCHOR TEXT:
Shakespearean Drama
The Tragedy of Romeo and Juliet
(drama)

	Analyze Character:
Motivation
SC Standard 9RL. 8.1
Analyze Author’s Choices: Parallel Plots
SC Standard 9RL. 12.2
Interpret Figurative Language
SC Standard 9RL. 9.1
Determine Theme
SC Standards 9RL.5.1, 9RL.6.1
Analyze Author’s Choices
SC Standards 9RL.5.1, 9RL.12.1

	none
	Parallel Structure
p. 282
SC Standard 9W.4.1a
	
	

	“Pyramus and Thisbe”
from The Metamorphoses
by Ovid p. 283
(myth)
	Analyze Source Material
SC Standards 9Rl.5.1, 9RL.7.2
	none
	none
	Writing Activity: Essay
p. 288
SC Standards 9W2.1 a-l, 9W4, 9W5
	

	“Duty”
by Pamela Rafael Berkman
(short story) p. 289
	Analyze Source Material:
Interpretations of Shakespeare
SC Standards 9RL.5.1, 9RL.7.2
Author’s Choices: Point of View
SC Standards 9RL.5.1, 9RL.11.1
	STRATEGY:
Context Clues p. 299
SC Standard 9RL.10.1

CRITICAL VOCABULARY:
bereave, afflict, succumb, delude, repulse
	Independent and Dependent Clauses p. 300
SC Standard 9W.4.1c
	
	

	

	
	
	
	
	

	Collection #5: A Matter of Life or Death

Collection #5 Academic Vocabulary:
dimension, external, statistics, sustain, utilize
Aligned Novel Choices: Life of Pi, A Separate Peace

	Essential Question: How does a journey teach one about himself?
Collection Performance Task:
A: Write an argument
AND/OR
SC Standards 9W.1.1 a-l, 9W4, 9W5
B: Panel discussion
SC Standards 9C 1.1-1.6
Portfolio Assignment: Mode of writing for portfolio assignment

	Collection Description: This collection provides a wide-ranging look at how humans endure in the face of adversity.

	Unit Standards
Inquiry
9-I.1.1 Use a recursive process to develop, evaluate, and refine questions to broaden thinking on a specific idea that directs inquiry for new learning and deeper understanding.
9-I.2.1 Analyze ideas and information from text and multimedia by formulating questions, proposing interpretations and explanations, and considering alternative views and multiple perspectives.
9-I.3.1 Develop a plan of action by using appropriate discipline-specific strategies.
9-I.3.2 Examine historical, social, cultural, or political context to broaden inquiry and create questions.
9-I.3.3 Gather information from a variety of primary and secondary sources and evaluate for perspective, validity, and bias.
9-I.3.4 Organize and categorize important information, synthesize relevant ideas to build a deeper understanding; communicate new learning; identify implications for future inquiry.
9-I.4.1 Employ a critical stance to analyze relationships and patterns of evidence to confirm conclusions.
9-I.4.2 Evaluate findings; address conflicting information; identify misconceptions; and revise.
9-I.4.3 Determine appropriate disciplinary tools to communicate findings and/or take informed action.
9-I.5.1 Acknowledge and consider individual and collective thinking; use feedback to guide the inquiry process.
9-I.5.2 Analyze and evaluate previous assumptions; test claims; predict outcomes; and justify results to guide future action.

Reading Literary Text
9-RL.5.1 – Cite significant textual evidence in order to articulate explicit meanings and meanings that can be inferred from the text; identify multiple supported interpretations.
9-RL.6.1 – Determine a theme 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.
9-RL.10.2 – Build upon and continue applying previous learning: Determine the meaning of an unknown word using knowledge of base words and Greek and Latin affixes.
9-RL.12.1 – Determine the significance of the author’s use of text structure and plot organization to create the effects of mystery, tension, or surprise, citing support from the text.
Reading Informational Text
9-RI.5.1 – Cite significant textual evidence in order to articulate explicit meanings and meanings that can be inferred from the text; identify multiple supported interpretations.
9-RI.6.1 – 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.
9-RI.8.1 – Determine figurative, connotative, or technical meanings of words and phrases; analyze the impact of specific words, phrases, analogies, or allusions on meaning and tone.
9-RI.9.1 – Use context clues to determine meanings of words and phrases.
9-RI.9.2 – Build upon and continue applying previous learning: Determine or clarify the meaning of a word or phrase using knowledge of word patterns, origins, bases, and affixes.
9-RI.10.1 – Determine an author’s point of view or purpose in a text and analyze how an author uses rhetoric to advance that point of view or purpose.
9-RI.11.2 – Analyze 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.
Writing
9-W.1.1 – Write arguments that:
a. Introduce a precise claim and differentiate between the claim and counterclaims;
b. Use relevant information from multiple print and multimedia sources;
c. Assess the credibility and accuracy of each source;
d. Use an organizational structure that logically sequences and establishes clear relationships among claims, counterclaims, reasons, warrants, and evidence;
e. Develop the claim and counterclaims ethically without bias, providing credible evidence and accurate interpretation of data for each while delineating the strengths and limitations of the claim and counterclaims;
f. Develop and strengthen writing as needed by planning, revising, editing, rewriting;
g. Quote or paraphrase the data and conclusions of others while avoiding plagiarism and following a standard format for citation;
h. Avoid logical fallacies and demonstrate an understanding of objectivity and subjectivity;
i. Provide a concluding statement or section that follows from and supports the argument presented; and
j. Include a call to action.
9-W.4.1 – When writing:
a. Use parallel structure;
b. Identify and use gerunds, infinitives, and participles;
c. Identify and use active and passive voice;
d. Explain and use indicative, imperative, subjunctive, and conditional verb moods to communicate different messages;
e. Use noun, verb, adjectival, adverbial, participial, prepositional, and absolute phrases and independent, dependent, noun relative, and adverbial clauses to convey specific meanings and add variety and interest to writing.
9-W.5.2
a. Use a semicolon or conjunctive adverb to link two or more closely related independent clauses.
b. Use a colon to introduce a list or quotation
c. Use commas to separate adjacent, parallel structures
Communication
9-C.1.1 – gather information from print and multimedia sources to prepare for discussions; draw on evidence that supports the topic, text, or issue being discussed; and develop logical interpretations of new findings.
9-C.1.2 – Initiate and participate effectively in a range of collaborative discussions with diverse partners; build on the ideas of others and express own ideas clearly and persuasively.
9-C.1.3 – develop, apply, and adjust reciprocal communication skills and techniques with other students and adults.
9-C.1.4 – Engage in dialogue with peers and adults to explore meaning and interaction of ideas, concepts, and elements of text, reflecting, constructing, and articulating new understandings.
9-C.1.5 – Synthesize areas of agreement and disagreement, including justification for personal perspective; revise conclusions based on new evidence.
9-C.1.6 – Utilize various modes of communication to present a clear, unique interpretation of diverse perspectives.

	Selection/Feature Title
	Critical Analysis
	Vocabulary Strategy
(Critical Vocabulary)
	Language Conventions
	Selection Performance Task
	PACING

	ANCHOR TEXT:
from Night
by Elie Wiesel
(memoir) p. 307

	Analyze Author’s Purpose and Rhetoric p. 313
SC Standard 9RI.10.1
Analyze Impact of Word Choice on Tone p. 313
SC Standard 9RI. 8.1

	STRATEGY:
Multiple-Meaning Words
p. 315
SC Standard 9RI. 9.1
CRITICAL VOCABULARY:
reprieve, emaciated, execute, decisive, din
	Tone
p. 316
SC Standards 9RI.5.1, 9RI. 8.1
	
	

	CLOSE READER:
from An Ordinary Man
by Paul Rusinbega

	Analyze Author’s Purpose and Rhetoric
SC Standard 9RI.10.1
Analyze Impact of Word Choice on Tone
SC Standard 9RI. 8.1

	
	
	
	

	“Is Survival Selfish?”
by Lane Wallace p. 317
(argument)
	Delineate and Evaluate an Argument
p. 321
SC Standard 9RI.11.2
	STRATEGY:
Synonyms p. 323
SC Standard 9RI.9.2
CRITICAL VOCABULARY:
laud, transfix, consume, berate, edict
	Indefinite Pronouns
p. 324
SC Standard 9W4.1
	Speaking Activity:
Debate
p. 322
SC Standards 9C1.4, 9C1.5, 9C1.6
	

	CLOSE READER:
“Truth at All Costs”
By Marie Colvin
	Delineate and Evaluate an Argument
SC Standard 9RI.11.2
	
	
	
	

	from Deep Survival
by Laurence Gonzales
(science writing) p. 325
	Determine Central Idea and Summarize the Text
p. 335

SC Standards 9RI.5.1, 9RI.6.1
	STRATEGY:
Context Clues p. 337
SC Standard 9RI. 9.1
CRITICAL
VOCABULARY:
disintegration, deduce, conversely, distill, demeanor
	Colons and Semicolons
p. 338
SC Standards 9W5.2a, 9W5.2b
	Writing Activity:
Argument
p. 336

SC Standards 9WRI.5.1, 9WRI.6.1, 9W1.1a-l, 9W4, 9W5
	

	“The Leap”
by Louise Erdrich
(short story) p. 339
	Analyze Author’s Choices: Flashback and Tension
SC Standard 9RL.12.1
Support Inferences About Theme
p. 347
SC Standards 9RL.5.1, 9RL.6.1
	STRATEGY:
Prefixes p. 349
SC Standard 9RL. 10.2 (grade 5)
CRITICAL VOCABULARY:
encroach, extricate, constrict, comply, tentative

	Relative Clauses
p. 350
SC Standard 9W4.1e
	Speaking Activity:
Discussion
SC Standards 9RL.5.1, 9C1.1-1.6
	

	ANCHOR TEXT:
“The End and the Beginning” p. 351
by Wistawa Szymborska
(poem)
	Determine Figurative Meanings and Tone
p. 353
SC Standards 9RL.5.1, 9RL. 9.1
	none
	none
	Writing Activity: Reflection/Analysis p. 354

SC Standards 9RL.5.1, 9W2.1 a-l, 9W4, 9W5

	

	Collection #6: Heroes and Quests

Collection # Academic Vocabulary:
motivate, objective, pursuit, subsequent, undertake
Aligned Novel Choices: Kon Tiki
	Essential Question: If a journey doesn’t have something to teach you about yourself, then what kind of journey is it?
Collection Performance Task: Analytical Essay
SC Standards 9RL.5.1, 9RI.5.1, 9I.1.1, 2.1, 3.3, 3.4,4.1,4.2,9W2.1 a-l, 9W4, 9W5

Portfolio Assignment: Analytical Essay

	Collection Description: The hero’s journey takes many forms, from traveling through forbidding places to exploring the mind.

	Unit Standards

Inquiry
9-I.1.1 Use a recursive process to develop, evaluate, and refine questions to broaden thinking on a specific idea that directs inquiry for new learning and deeper understanding.
9-I.2.1 Analyze ideas and information from text and multimedia by formulating questions, proposing interpretations and explanations, and considering alternative views and multiple perspectives.
9-I.3.1 Develop a plan of action by using appropriate discipline-specific strategies.
9-I.3.2 Examine historical, social, cultural, or political context to broaden inquiry and create questions.
9-I.3.3 Gather information from a variety of primary and secondary sources and evaluate for perspective, validity, and bias.
9-I.3.4 Organize and categorize important information, synthesize relevant ideas to build a deeper understanding; communicate new learning; identify implications for future inquiry.
9-I.4.1 Employ a critical stance to analyze relationships and patterns of evidence to confirm conclusions.
9-I.4.2 Evaluate findings; address conflicting information; identify misconceptions; and revise.
9-I.4.3 Determine appropriate disciplinary tools to communicate findings and/or take informed action.
9-I.5.1 Acknowledge and consider individual and collective thinking; use feedback to guide the inquiry process.
9-I.5.2 Analyze and evaluate previous assumptions; test claims; predict outcomes; and justify results to guide future action.

Reading Literary Text
9-RL.5.1 – Cite significant textual evidence in order to articulate explicit meanings and meanings that can be inferred from the text; identify multiple supported interpretations.
9-RL.8.1 – Analyze how characters or a series of ideas or events is introduced, connected, and developed within a particular context.
9-RL.9.1 – Determine the figurative and connotative meanings of words and phrases; analyze the impact of specific word choices on meaning and tone.
9-RL.10.2 – Build upon and continue applying previous learning: Determine the meaning of an unknown word using knowledge of base words and Greek and Latin affixes.
9-RL.12.1 – Determine the significance of the author’s use of text structure and plot organization to create the effects of mystery, tension, or surprise, citing support from the text.

Reading Informational Text
9-RI.5.1 – Cite significant textual evidence in order to articulate explicit meanings and meanings that can be inferred from the text; identify multiple supported interpretations.
9-RI.6.1 – 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.
9-RI.8.1 – Determine figurative, connotative, or technical meanings of words and phrases; analyze the impact of specific words, phrases, analogies, or allusions on meaning and tone.
9-RI.9.4 – Build upon and continue applying previous learning: consult print and multimedia resources to find the pronunciation and determine or clarify the precise meaning of key words or phrases.
9-RI.11.2 – Analyze 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.

Writing
9-W.1.1 – Write arguments that:
a. Introduce a precise claim and differentiate between the claim and counterclaims;
b. Use relevant information from multiple print and multimedia sources;
c. Assess the credibility and accuracy of each source;
d. Use an organizational structure that logically sequences and establishes clear relationships among claims, counterclaims, reasons, warrants, and evidence;
e. Develop the claim and counterclaims ethically without bias, providing credible evidence and accurate interpretation of data for each while delineating the strengths and limitations of the claim and counterclaims;
f. Develop and strengthen writing as needed by planning, revising, editing, rewriting;
g. Quote or paraphrase the data and conclusions of others while avoiding plagiarism and following a standard format for citation;
h. Avoid logical fallacies and demonstrate an understanding of objectivity and subjectivity;
i. Provide a concluding statement or section that follows from and supports the argument presented; and
j. Include a call to action.
9-W.2.1 Write informative/explanatory texts that:
a. Introduce a topic;
b. Use relevant information from multiple print and multimedia sources;
c. Organize complex ideas, concepts, and information to make connections and distinctions;
d. Assess the credibility and accuracy of each source;
e. Include formatting, graphics, and multimedia to aid comprehension as needed;
f. 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;
g. Quote or paraphrase the data and conclusions of others while avoiding plagiarism and following a standard format for citation;
h. Develop and strengthen writing as needed by planning, revising, editing, rewriting;
i. Use appropriate and varied transitions to link the major sections of the text, create cohesion, and clarify the relationships among complex ideas and concepts;
j. Use precise language and domain-specific vocabulary to manage the complexity of the topic;
k. Establish and maintain a consistent style and objective tone while attending to the norms and conventions of the discipline;
l. Provide a concluding statement or section that follows from and supports the information or explanation presented.
9-W.3.1 Gather ideas from text, multimedia, and personal experience to write narratives that:
a. Develop real or imagined experiences or events using effective techniques, well-chosen details, and well-structured event sequences;
b. 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;
c. Use narrative techniques of dialogue, pacing, description, reflection, and multiple plot lines to develop experiences, events, and/or characters;
d. Use a variety of techniques to sequence events so that they build on one another to create a coherent whole;
e. Develop and strengthen writing as needed by planning, revising, editing, and rewriting;
f. Use precise words and phrases, telling details, and sensory language to convey a vivid picture of the experiences, events, setting, and/or characters;
g. Provide a conclusion that follows from and reflects on what is experienced, observed, or resolved over the course of the narrative
9-W.4.1 – When writing:
f. Use parallel structure;
g. Identify and use gerunds, infinitives, and participles;
h. Identify and use active and passive voice;
i. Explain and use indicative, imperative, subjunctive, and conditional verb moods to communicate different messages;
j. Use noun, verb, adjectival, adverbial, participial, prepositional, and absolute phrases and independent, dependent, noun relative, and adverbial clauses to convey specific meanings and add variety and interest to writing.
9-W.5.2
d. Use a semicolon or conjunctive adverb to link two or more closely related independent clauses.
e. Use a colon to introduce a list or quotation
f. Use commas to separate adjacent, parallel structures

Communication
9-C.1.1 Gather information from print and multimedia sources to prepare for discussions; draw on evidence that supports the topic, text, or issue being discussed; and develop logical interpretations of new findings.
9-C.1.2 Initiate and participate effectively in a range of collaborative discussions with diverse partners; build on the ideas of others and express own ideas clearly and
9-C.1.3 Develop, apply, and adjust reciprocal communication skills and techniques with other students and adults.
9-C.1.4 Engage in dialogue with peers and adults to explore meaning and interaction of ideas, concepts, and elements of text, reflecting, constructing, and articulating new understandings.
9-C.1.5 Synthesize areas of agreement and disagreement including justification for personal perspective; revise conclusions based on new evidence.
9-C.1.6 Utilize various modes of communication to present a clear, unique interpretation of diverse perspectives.

	Selection/Feature Title
	Critical Analysis
	Vocabulary Strategy
(Critical Vocabulary)
	Language Conventions
	Selection Performance Task
	PACING

	ANCHOR TEXT:
from The Odyssey
by Homer
(epic poem)

	Analyze Character: Epic Hero
SC Standards 9RL.5.1, 9RL. 8.1
Analyze Author’s Choices: Epic Poem
SC Standards 9RL.5.1, 9RL.12.1
Analyze Figurative Meanings
SC Standards 9RL.5.1, 9RL. 9.1

	STRATEGY:
Prefixes p. 400
SC Standard 9RL. 10.2 (grade 5)
Words from Latin p.419
CRITICAL VOCABULARY:
harried, ponderous, profusion, adversary, foreboding, assuage, abominably, travail,
commandeer, adversity, contemptible, restitution, revelry, implacable, tremulous, desolation
	
	Writing Activity: Narrative
p. 418

SC Standards 9RL.5,1, 9W.3.1 a-h, 9W4, 9W5
	

	CLOSE READER:
from The Odyssey
“The Cyclops”
by Homer
	Analyze Character: Epic Hero
SC Standards 9RL.5.1, 9RL. 8.1
Analyze Author’s Choices: Epic Poem
SC Standards 9RL.5.1, 9RL.12.1
Analyze Figurative Meanings
SC Standards 9RL.5.1, 9RL. 9.1
	
	
	
	

	from The Cruelest Journey: 600 Miles to Timbuktu
(travel writing)
p. 421
	Analyze Ideas and Events
SC Standards 9RI.5.1, 9RI.6.1
Determine Central Idea and Cite Evidence
SC Standards 9RI.5.1, 9RI.6.1

	STRATEGY:
Denotation and Connotation
SC Standard 9RI.8.1
CRITICAL VOCABULARY:
circuitously, disingenuous, embark, integrity, stagnant
	Sentence Length
p. 432

SC Standards 9W2.1h
	Writing Activity p. 430
SC Standards 9W2.1 a-l, 9W4, 9W5
	

	CLOSE READER:
“The Good Soldiers”
by David Finkel
	Analyze Ideas and Events
SC Standards 9RI.5.1, 9RI.6.1
Determine Central Idea and Cite Evidence
SC Standards 9RI.5.1, 9RI.6.1

	
	
	
	

	“The Real Reasons We Explore Space”
by Michael Griffin
(argument) p. 433
	Delineate and Evaluate an Argument
SC Standard 9RI.11.2
	STRATEGY:
Synonyms and Antonyms p. 439
SC Standard 9RI.9.4

CRITICAL VOCABULARY:
contemplate, intuitive, contention, imperative
	Transitions
p. 440

SC Standard 9W2.1i
	Writing Activity:
Editorial
p. 438
SC Standards 9RI5.1, 9W.1.1 a-l, 9W4, 9W5
	

	“The Journey”
by Mary Oliver
(poem) p. 442
	Interpret Figurative Language
SC Standard 9RL.9.1
	none
	none
	Speaking Activity: Discussion p. 444

SC Standards 9C1.1-1.6; 9W2, 9W4, 9W5
	

	

	
	
	
	
	

	

[bookmark: h.gjdgxs]
	
	
	
	
	

-21-
