2014-2015 HMH Collections Pacing Guide - Grade Level 12th College Prep

	Collection #1: Chasing Success
Collection # Academic Vocabulary: accumulate, appreciation, conform, persistence, reinforce
Aligned Novel Choices: Frankenstein
	Essential Question: What sacrifices must be made in order to be successful?
Collection Performance Task:

A: Debate an Issue
SC Standards 12C1.1-1.6

AND/OR
B. Write a Compare-Contrast Essay

SC Standards 12W2.1 a-l, 12W4, 12W5

Portfolio Assignment: Informative Writing

	Collection Description: Success may be sweet, but as this collection shows, it sometimes requires great sacrifice.

	Necessary Tasks:

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

	ANCHOR TEXT:
“Marita’s Bargain”

by Malcolm Gladwell

(essay)
p. 3
	Close Read screencast

Determine Central Ideas
SC Standards 12RI.5.1, 12RI.6.1
Integrate and Evaluate Information
SC Standards 12RI.5.1, 12RI.7.1
	STRATEGY:
Context Clues p. 17
SC Standard 12RI.9.1

CRITICAL VOCABULARY:

motley, cognitive, inviolate, counterintuitive, desultory
	Subject-Verb Agreement
p. 18

SC Standard 12W4.1c

Level up tutorials:

Subject-Verb Agreement

	Writing Whiteboard Interactive Lessons:

Argument

Writing activity: Diary

My Write Smart

p. 16
1st person point of view

Effective sentences

Fact and opinion

SC Standards 12W.3.1 a-m, 12W4, 12W5

	CLOSE READER:
excerpt from Kewauna’s Ambition

by Paul Tough

	Determine Central Ideas
SC Standards 12RI.5.1, 12RI.6.1

	
	Writing/language mini-lessons as indicated by student writing
	Teacher models how to respond.

Short Response p. 6

(TE 18e)

Citing Text Evidence
Evaluating argument

	MEDIA ANALYSIS:

“Don’t Eat Fortune’s Cookie”

by Michael Lewis

(graduation speech)

	Support Inferences

Level up tutorial:

Inferences
SC Standard 12RI.5.1
	
	Writing/language mini-lessons as indicated by student writing
	Share Media Scope on-line Teacher Resource:

Peer Reviews

Writing Activity:
Review p. 20
SC Standards 12W2
organization

specific supporting details

	CLOSE READER:

“A Right to Choose Single-Sex Education”

by Kay Bailey Hutchinson and Barbara Mikulski
	Support Inferences
SC Standard 12RI.5.1
	Spectrum
thwart
	Writing/language mini-lessons as indicated by student writing
	Short Response p 10
(TE 20e)

Evaluate strength of evidence

Cite claims

Explain appeals

	“The Secret to Raising Smart Kids”

by Carol S. Dweck

(science article)

	Analyze Structure: Argument
SC Standards 12RI.5.1, 12RI.11.1, 12RI.11.2
	STRATEGY:

Prefixes with Multiple Meanings p. 29
SC Standard 12RI.9.2

CRITICAL VOCABULARY: implicit, innate, engender, cohort, malleable
	Participles and Participial Phrases p.30
SC Standard 12W4.1

Level up tutorial: Writing and Revision; using transitions

	Performance Task p. 28
Analyze structure of an argument

Transitional words and phrases

Developing a paragraph
SC Standards 12W2

	“A Walk to the Jetty” from Annie John
By Jamaica Kincaide

(novel excerpt)
	Support Inferences
SC Standard 12RL.5.1

Analyze Word Choice

SC Standards 12RL.5.1, 12RL.9.1
	STRATEGY:
Etymology p. 45
SC Standard 12RL.10.5

CRITICAL VOCABULARY:

scalloped, hypocrite, degenerate
	Dashes
p. 46

SC Standard 12W4.1
	

	CLOSE READER
“Next Term, We’ll Mash You”

By Penelope Lively

(short story)
	Support Inferences

SC Standard 12RL.5.1

Analyze Word Choice

SC Standards 12RL.5.1, 12RL.9.1
	
	
	

	ILE
By Eugene O’Neill

(drama)
	Analyze Drama Elements

SC Standards 12RL.5.1, 12RL.8.1,12RL.12.2
	none
	Language and Style: Dialect p. 62

SC Standard12RL.9.1
	

	Media Versions of ILE
	Analyze Interpretations of Drama

SC Standard 12RL.7.1
	
	
	

	Collection #2: Gender Roles
Collection #2 Academic Vocabulary: bias, complementary, exploit, inclinations, predominance

Aligned Novel Choices: Jane Eyre or Taming of the Shrew

	Essential Question: How and why have gender roles evolved over time?
Collection Performance Task:

A: Write an Informative Essay
Common Core Assessment Task: Unit 4 Mixed Practice: Informative Writing
Portfolio Assignment: Informative Writing

	Collection Description: This collection explores the traditional roles of men and women as well as changes in gender roles that have occurred in recent decades.

	Necessary Tasks:

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

	ANCHOR TEXT:
“The Wife of Bath’s Tale”

from The Canterbury Tales

by Geoffrey Chaucer
	Close Read screencast

Determine themes

Analyze Structure: Frame Story
SC Standard 12RL.5.1, 12RL.12.2

Analyze Story Elements:

Narrator
SC Standards 12RL.5.1, 12RL. 11.1
	STRATEGY:

p. 91
SC Standards 12RL.10.5

CRITICAL VOCABULARY:

preamble, sovereignty, rebuke, bequeath, virtue
	Inverted Sentences

p. 92
SC Standards 12W4

Level up Tutorial: point of view

	Writing Activity: Character Analysis
SC Standards 12W1.1a-i, 12W4, 12W5

	CLOSE READER

“The Pardoner’s Tale”

from The Canterbury Tales

by Geoffrey Chaucer
	Determine themes

Analyze Structure: Frame Story
SC Standard 12RL.5.1, 12RL.12.2

Analyze Story Elements:

Narrator
SC Standards 12RL.5.1, 12RL. 11.1
	
	
	

	“Mallam Sile”

By Mohammed Naseehu Ali

(short story) p. 93
	Analyze Story Elements: Setting

SC Standard 12RL.5.1, 12RL.12.2

Support Inferences: Draw Conclusions

SC Standard 12RL.5.1
	STRATEGY:

Consult a Dictionary p. 107
SC Standard 12RL.10.5

CRITICAL VOCABULARY:

paraphernalia, pugnacious. admonition, extricate, naivete
	Adjectives and Adverbs

p. 108

SC Standard 12W.4.1
	

	“My Father’s Sadness”

By Shirley Geok-lin Lim

(poem)
	Determine Figurative Meanings

SC Standard 12RL.9.1
	None
	Alliteration and Consonance

p. 112

SC Standard 12RL.9.1
	

	“A Vindication of the Rights of Woman”

by Mary Wollstonecraft

(political argument)
p. 113

	Analyze Structure:

Counterargument
SC Standards 12RI.5.1, 12RI.11.1

Analyze Style: Rhetorical Questions
SC Standards 12RI.5.1, 12RI.10.1
Analyze Language

SC Standard 12RI. 5.1, 12RI.8.1
	STRATEGY:

Multiple Meanings
p. 121

SC Standard 12RI.9.1

CRITICAL VOCABULARY:

vindication, abrogate, susceptibility, congenial, dissimulation

	Sentence Structure
p. 122
SC Standard 12W4.1

Rhetorical Devices p. 119

Level Up Tutorials:

Conventions/Classifying sentences by structure

Interactive Speaking and Listening lessons:

Analyzing and evaluating presentations/rhetoric and delivery

	Speaking Activity:
Oral Presentations in collaborative groups
SL 6

p. 120

Counterargument
SC Standards 12C2.1-2.4

	Compare Media p. 123 News Coverage of a Women’s Rights Campaign
“In a Scattered Protest, Saudi Women Take the Wheel”

by Neil MacFarquhar and Dian Salah Emer

(online article)

	Summarize the Text

SC Standard 12RI.5.1
Integrate and Evaluate Information

SC Standards 12RI.5.1, 12RI.7.1
	
	Level up tutorial:

Synthesizing information
	Interactive Whiteboard Lesson: Determine Author’s Purpose

Analyzing the Media questions p. 127 and 129

	PERFORMANCE ASSESSMENT BOOK:

Informative Essay

	Teacher led lesson:

STEP 1: Analyze the Model p. 33
	
	
	Step 2 Practice the Task p. 41-52

	ANCHOR TEXT:

“The Men We Carry in Our Minds”

by Scott Russell Sanders

(essay)
	Close Read Screencasts

Determine Author’s Point of View
SC Standards 12RI.5.1, 12RI.10.1

Determine Central Ideas SC Standard 12RI.5.1
	STRATEGY:

Context Clues
p. 139

SC Standard 12RI.9.1

Connotative Meanings

CRITICAL VOCABULARY:

discredited, acrid, marginal, savvy
	Syntax L 3a

Level up tutorials

Main Idea and Supporting Details
	Analyzing the Text questions p. 138

	CLOSE READER:

from “Pink Think”

by Lynn Peril

(essay)
	Determine Author’s Point of View
SC Standards 12RI.5.1, 12RI.10.1

Determine Central Ideas SC Standard 12RI.5.1
	
	Writing/language mini-lessons as indicated by student writing
	Short Response

	Collection #3: Voices of Protest
Collection # 3 Academic Vocabulary:
controversy, convince, ethics, radical, tension
Aligned Novel Choices: 1984

	Essential Question: What are the dangers of remaining neutral?
Collection Performance Task:

A. Participate in a Group Discussion
SC Standards 12RI.5.1, 12RL5.1,12C1.1-1.6

AND/OR
B. Write a Satire

SC Standard 12W3.1 a-l, 12W4, 12W5

Portfolio Assignment: Argumentative Writing

	Collection Description: This collection represents nearly three centuries of opposition to injustice, addressing problems such as tyranny, hunger, and pollution.

	Necessary Tasks:

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

	ANCHOR TEXT:
“Speech on the Vietnam War, 1967”

by Martin Luther King, Jr.

(speech)
p.151

	Close read screencasts

Delineate and Evaluate an Argument: Inductive Reasoning
SC Standards 12RI5.1, 12RI.6.1, 12RI.11.2

Determine Connotative Meanings
SC Standards 12RI.5.1, 12RI.8.1
	STRATEGY:

Suffixes p. 167
SC Standard 12RI.9.2

CRITICAL VOCABULARY:

facile, eviscerate, indigenous, extortionist, insurgency, reparations, recalcitrant, adamant
	Imperative Mood
p. 168

SC Standard 12W4

	Interactive whiteboard lesson: Evaluating arguments

Interactive writing lesson: Writing arguments

Level Up Tutorial: Analyzing arguments

Writing Activity: Review
p. 166
SC Standards 12W2.1 a-l, 12W4, 12W5

	CLOSE READER:

“People and Peace, not Profits and War”

by Shirley Chisholm

(speech)

	Delineate and Evaluate an Argument: Inductive Reasoning
SC Standards 12RI5.1, 12RI.6.1, 12RI.11.2

Determine Connotative Meanings
SC Standards 12RI.5.1, 12RI.8.1
	
	Writing/language mini-lessons as indicated by student writing
	Short response p.44

(TE 168b)

Cite text evidence
Evaluate arguments

	COMPARE TEXTS

from The Crisis

by Thomas Paine

(essay)

p. 169

	Analyze Foundational Documents
SC Standards 12RI.5.1, 12RI.11.2
	STRATEGY:

Clarify Precise Meaning
p. 176

SC Standard 12 RI.9.4

CRITICAL VOCABULARY:

tyranny, resolution, calamity, signify, solace
	Writing/language mini-lessons as indicated by student writing
	Interactive Whiteboard lessons: Making inferences
Level Up Tutorial: Making inferences

Level up: Elements of an argument

	from Civil Disobedience

by Henry David Thoreau

(essay)
p. 177
	Delineate and Evaluate an Argument RI 8
SC Standards 12RI5.1, 12RI.6.1, 12RI.11.2

	none
	Grammar Notes lesson 3: Combining sentences

Combining Sentences

p. 185
SC Standard 12W4
	Research Activity: Report W9
p. 184

Organize ideas

Document sources
SC Standards 12I (Inquiry) Standards 1-5

	“The Clan of One-Breasted Women”

By Terry Tempest Williams (essay)
	Support Inferences

SC Standard 12RI.5.1

Analyze Ideas and Events: Cause and Effect

SC Standards 12RI.5.1, 12RI.6.1
	STRATEGY: Denotation and Connotation

p. 197

SC Standards 12RI.5.1, 12RI.8.1
CRITICAL VOCABULARY:

anomaly, stole, rampant, apparition

	Gerunds and Gerund Phrases
p. 198

SC Standard 12W4
Writing/language mini-lessons as indicated by student writing

	Analyzing the text questions p. 196

Interactive whiteboard lesson: Author’s purpose and perspective

Level Up Tutorial: Cause and Effect Organization

	ANCHOR TEXT:

“A Modest Proposal”

By Jonathon Swift

(satire)
	Analyze Author’s Point of View: Satire

SC Standards 12RI.5.1, 12RI.6.1, 12RI.10.1
	STRATEGY:

Context Clues

SC Standards 12RI.9.1
CRITICAL VOCABULARY:
prodigious, rudiment, collateral, scrupulous, inducement

	Active and Passive Voice

p. 212

SC Standard 12W4
	

	CLOSE READER:

“Who Speaks for the 1%”

By Joel Stein

(satire)
	Analyze Author’s Point of View: Satire

SC Standards 12RI.5.1, 12RI.6.1, 12RI.10.1
	
	
	

	MEDIA ANALYSIS
“Third World America”

By Alison Wright

(photojournalism)
	Integrate and Evaluate Information

SC Standards RI.5.1, RI.7.1
	None
	none
	

	“Imagine the Angels of Bread”

By Martin Espada

poem
	Analyze Word Choice

SC Standards 12RL.5.1, 12RL. 8.1
	
	
	

	CLOSE READER:

“Elsewhere” by Derek Walcott

(poem)
	Analyze Word Choice

SC Standards 12RL.5.1, 12RL. 8.1
	
	
	

	Collection #4: Seeking Justice, Seeking Peace
Collection #4 Academic Vocabulary: drama, integrity, mediate, restrain, trigger
Aligned TEXT Choices: Hamlet (in textbook)

	Essential Question: Does revenge bring peace?
Collection Performance Task:
A. Write an Analytical Essay

SC Standards 12RL.5.1, 12RI.5.1, 12W2.1 a-l, 12W4, 12W5

AND/OR

 B: Write an Argument
 SC Standards 12W1.1 a-i, 12W4, 12W5

Portfolio Assignment: Argumentative Writing

	Collection Description: This collection raises the issue of whether it is more important to revenge evil acts or end conflicts through reconciliation.

	Necessary Tasks:

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

	ANCHOR TEXT:

The Tragedy of Hamlet

By William Shakespeare

(drama)
	Analyze Language: Soliloquy
SC Standard 12RL.5.1, 12RL.9.1

Analyze Drama Elements: Conflict
SC Standards 12RL.5.1, 12RL. 8.1, 12RL.12.1
	none

	Paradox
p. 356
SC Standard 12RL.9.1
	***There are Performance Tasks for each ACT

	CLOSE READER:

From Hamlet
(excerpt)
	Analyze Language: Soliloquy
SC Standard 12RL.5.1, 12RL.9.1
Analyze Drama Elements: Conflict
SC Standards 12RL.5.1, 12RL. 8.1, 12RL.12.1
	
	
	

	COMPARE TEXT and MEDIA: Film Versions of Hamlet

Hamlet (1980) by BBC Shakespeare

Hamlet (2009) by BBC Shakespeare
	Analyze Interpretations of Drama

SC Standard 12RL.7.1
	
	
	

	“Hamlet’s Dull Revenge”

By Rene Girard

(literary criticism)
	Analyze Structure: Argument

SC Standards 12RI.5.1, 12RI11.2

Determine Central Idea

SC Standards 12RI.5.1, 12RI.6.1
	STRATEGY: Domain-Specific Words and Phrases

CRITICAL VOCABULARY:

Genre, double entendre, entail, emulation, hierarchy
	none
	Writing Activity: Argument
p. 367
SC Standards 12W1.1 a-I, 12W4, 12W5

	“Tell Them Not to Kill Me!”

By Juan Rulfo

(short story)
	Analyze Structure

SC Standards 12RL.5.1, 12RL.8.1

Analyze Point of View

SC Standards 12RL.5.1, 12RL.11.1

	none
	Vary Syntax for Effect

p. 378

SC Standard 12W4
	Speaking Activity: Discussion

p. 377

SC Standards 12C1.1-1.6

	ANCHOR TEXT:

“Blocking the Transmission of Violence”

by Alex Kotlowitz
p. 379
	Close read screencasts

Analyze Ideas and Events

SC Standards 12RI.5.1, 12RI.6.1

Support Inferences: Draw Conclusions
SC Standards 12RI.5.1, 12RI.6.1

Level Up tutorial: Drawing Conclusions

Interactive whiteboard lesson: Author’s purpose and perspective
	STRATEGY:

Latin Roots
p. 393

SC Standard 12RI.9.2

CRITICAL VOCABULARY:

retribution, affiliation, ruminate, enmity, bellicose, unmitigated, ubiquity
	Direct and Indirect Quotations
p. 394

SC Standard 12W5

Writing/language mini-lessons as indicated by student writing
	Speaking activity: Discussion p.392
Drawing conclusions

SC Standards 12C1.1-1.6

	CLOSE READER:

Nobel Peace Prize Acceptance Speech

by Wangaa Mathari
(speech)
	Analyze Ideas and Events

SC Standards 12RI.5.1, 12RI.6.1

Support Inferences: Draw Conclusions
SC Standards 12RI.5.1, 12RI.6.1

	
	
	Short response p.84 (TE 394h)

Analyze ideas
Trace development of ideas

	“Hatred”

by Wistawa Szymborska

(poem)
	Determine Figurative Meanings: Personification
SC Standards 12RL.5.1, 12RL9.1

Level Up tutorial: Figurative language
	none
	Repetition and Parallelism L3
Writing/language mini-lessons as indicated by student writing
	Analyzing the text p.397

	Collection #5: Taking Risks
Collection #5 Academic Vocabulary:
assurance, conceive, collapse, devote, vision
Aligned Novel Choices: The War of the Worlds
	Essential Question: Why do people take risks?
Collection Performance Task:

Present a Speech
SC Standards 12C2.1-2.4

Portfolio Assignment: Literary Analysis

	Collection Description: From mythical heroes to contemporary scientists, the individuals shown in the collection face the choice of taking a big risk.

	Necessary Tasks:

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

	ANCHOR TEXT:
from Beowulf

(epic poem)

	Close read screencasts

Analyze Story Elements:
Characteristics of an Epic

SC Standards 12RL.5.1, 12RL.6.1, 12RL.8.1
Level Up tutorial: Characteristics of an Epic

Interactive whiteboard lesson: Role of Setting

Analyze Language: Old English Poetry
SC Standard 12RL.5.1, 12RL.9.1
	STRATEGY:

Homophones
p. 427
CRITICAL VOCABULARY:

affliction, purge, infamous, taut, pilgrimage, loathsome
	Mood
p. 428

SC Standard 12RL.9.1
	Writing activity: Comparison
P.426

Identify characteristics

Compare/contrast
SC Standards 12RL.5.1,12W2.1 a-l, 12W4, 12W5

	CLOSE READER:

from Beowulf

translated by Burton Raffel

(excerpt)

	Analyze Story Elements:

Characteristics of an Epic

SC Standards 12RL.5.1, 12RL.6.1, 12RL.8.1
Analyze Language: Old English Poetry
SC Standard 12RL.5.1, 12RL.9.1

	
	
	Short response p. 98
(TE428i)

Identify traits

	“Explosion of the Space Shuttle Challenger: Address to the Nation”

by Ronald Reagan

(speech) p. 429
	Delineate and Evaluate an Argument
SC Standards 12RI.5.1, 12RI. 11.2
Level Up tutorial: Evidence
	none
	Writing/language mini-lessons as indicated by student writing
	Analyzing the text questions (connect to theme of “taking risks”
p.432

	“The Deep”

By Anthony Doerr

(short story)
	Determine Themes

SC Standards 12RL.5.1, 12RL.6.1
	STRATEGY:

Analyze Nuances in Word Meanings p. 451

SC Standard 12RL.5.1, 12RL.9.1

CRITICAL VOCABULARY:

itinerant, sporadic, reverberate, translucent, iridescent
	Tone

p.452

SC Standard 12RL.9.1
	Activity: Discussion

p. 450

SC Standards 12C1.1-1.6

	CLOSE READER:

“Blackheart”

By Mark Braizitis

(short story)
	Determine Themes

SC Standards 12RL.5.1, 12RL.6.1

	
	
	

	“The Mosquito Solution”

by Michael Specter

(science article)
p. 453
	Summarize the Text RI 2

Support Inferences: Draw Conclusions
SC Standards 11RI.5.1, 12RI.6.1

Level Up Tutorial: Summarizing

Interactive whiteboard lesson: Analyzing and Evaluating structure
	STRATEGY:

Scientific Terms
p. 470

SC Standard 12RI.8.1

CRITICAL VOCABULARY:

fetid, entomological, panacea, progeny, ancillary, benign
	Writing/language mini-lessons as indicated by student writing
	Writing activity: Argument
p.469

State a claims and counterclaims

Develop reasons
SC Standards 12W1.1a-I, 12W4, 12W5

	CLOSE READER:

“Are Genetically Modified Foods Scary?”

by Paloma Reyes

(science writing)
	Support Inferences: Draw Conclusions
SC Standards 11RI.5.1, 12RI.6.1

	
	Writing/language mini-lessons as indicated by student writing
	Short response p. 112 (TE 470e)
Summarization

Identify central ideas and details

	Collection #6: Finding Ourselves in Nature
Collection #6 Academic Vocabulary: encounter, intensity, restore, theme, visualize

Aligned Novel Choices: n/a
	Essential Question: What can one learn through encounters with nature?
Collection Performance Task:

Write a Personal Narrative
SC Standards 12W3.1 a-l, 12W4,12W5
Portfolio Assignment: Narrative Writing

	Collection Description: This collection reveals personal insights gained through encounters with the natural world.

	Necessary Tasks:

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

	ANCHOR TEXT:
“Living Like Weasels”

by Annie Dillard

(essay)
p. 477

	Close read screencasts

Analyze Style
SC Standards 12RI.5.1, 12RI.8.1, 12RI.8.2

Level Up tutorial: Tone
	STRATEGY:

Domain-Specific Words
SC Standard 12RI.9.5
CRITICAL VOCABULARY:

supposition, talon, inexplicably, ignobly
	Use Precise Details
p. 484

SC Standard 12W4

Writing/language mini-lessons as indicated by student writing
	Writing activity: Essay
p.482

Write

Explain

Organize
SC Standards 12W.3.1 a-l, 12W4, 12W5

	CLOSE READER:

“Local Deer”

by Louise Erdrich

(memoir)
	Analyze Style
SC Standards 12RI.5.1, 12RI.8.1, 12RI.8.2
	
	Writing/language mini-lessons as indicated by student writing
	Short response p.118 (TE 484e)
Analyze style
Figurative language

	COMPARE TEXTS

“Wild Peaches” by Elinor Wylie p. 486
“Spring and All” by William Carlos Williams
	Demonstrate Knowledge of Foundational Works

SC Standards 12RL.5.1, 12RL.11.1

Analyze Structure

SC Standards 12RL.5.1, 12RL. 12.2
	None
	None
	Writing Activity: Opinion

	CLOSE READER

“Pastorals”

By William Carlos Williams and Jennifer Chang (poems)
	Demonstrate Knowledge of Foundational Works

SC Standards 12RL.5.1, 12RL.11.1

Analyze Structure

SC Standards 12RL.5.1, 12RL. 12.2
	
	
	

	MEDIA ANALYSIS

Being Here: The Art of Dan Horgan

directed by Russ Spencer

(documentary film)
	Integrate and Evaluate Information
SC Standards 12RI.5.1, 12RI.7.1

Level Up tutorial: Synthesizing information
	none
	Writing/language mini-lessons as indicated by student writing
	

	“Dwellings”

by Linda Hogan

(essay) p. 494
	Support Inferences
SC Standard 12 RI.5.1, 12RI.6.1

Comprehend Literary Nonfiction: Cultural Context

	none
	Appositives and Appositive Phrases
p. 500

SC Standard 12W4
	Analyzing the text questions p.499
Writing Activity: Comparison p. 499

SC Standards 12RI.5.1, 12RI.6.1, 12W2, 12W4, 12W5

	CLOSE READER:

“Trees”

by Baron Wormser

(essay)
	Support Inferences
SC Standard 12 RI.5.1, 12RI.6.1

	
	
	Short response p.128 (TE 500f)
Making inferences

Author’s point of view

	“The Hermit’s Story”

by Rick Bass

(short story)
p. 501
	Determine Theme

SC Standards 12RL.5.1, 12RL.6.1
Level Up Tutorial: Analyzing theme

Analyze Structure: Frame Story
SC Standard 12RL.5.1, 12RL.12.2

	STRATEGY:

Consult a Thesaurus

p. 516

SC Standard 12RL.10.5

CRITICAL VOCABULARY:

fabricate, tutelage, tentatively, subterranean, insipid
	Writing/language mini-lessons as indicated by student writing
	Analyze the text p.515

-2-

