
Grade 9-10 ELA Educator Toolkit

English Language Arts Standards Toolkit for 9-10 Educators
The English Language Arts (ELA) Standards Toolkit for 9-10 Educators is a resource for teachers. The toolkit contains a collection of vetted resources and interactive tools provided by CPALMS (www.CPALMS.org) to help educators effectively implement teaching standards. CPALMS, the state of Florida’s official source for standards information and course descriptions, offers grade-level resources which contain the following:
· The ELA standard and site link which provide a description of the standard.

· Lesson Plans that align to each standard. Some lessons are identified as incorporating science, technology, engineering and math (STEM).
· Related Courses which are a list of ELA courses that contain the specific standard.

· Access Points that provide the expectations for students with significant cognitive disabilities.

· Teaching Ideas/Parent Resources/Worksheets links to additional lesson plans and resources that align to the standard.

· Original Student Tutorials and Accessible versions of the tutorials in PDF Format are available for some of the standards. These interactive tutorials are designed to provide instruction, practice and feedback in the ELA standards.

· Florida Standards Assessment (FSA) Writing Professional Development Modules link directs you to the Just Read, Florida! website that contains videos along with facilitator and participant guides that are available to use in your districts and schools during planning time or Professional Learning Communities (PLCs) to gain deeper understanding of the Florida Standards, FSA Writing rubrics and ways to help students develop as proficient writers. http://www.fldoe.org/academics/standards/just-read-fl/fsa-pd.stml
Additional information on the Florida Standards Assessment for ELA may be found at www.FSAssessments.org.
Please note, CPALMS is optimized to work best with Internet Explorer 9+, FireFox 23+, Safari 5+ and Chrome 28+. For more information, go to http://www.cpalms.org/support/system_requirements.aspx.
	Standards and Site Links
	CPALMS Lesson Plans

&

CPALMS Related Resources

	Strand: Language

	LAFS.910.L.1.1
Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.
a. Use parallel structure.
b. Use various types of phrases (noun, verb, adjectival, adverbial, participial, prepositional, absolute) and clauses (independent, dependent; noun, relative, adverbial) to convey specific meanings and add variety and interest to writing or presentations.

Cluster: Conventions of Standard English

Content Complexity Rating: Level 3: Strategic Thinking & Complex Reasoning

Access Points
· LAFS.910.L.1.AP.1a
· LAFS.910.L.1.AP.1b
·
	Comparing Irony: The Gift of the Magi--Lesson 3 of 3
To Kill A Mockingbird: A Historical Perspective
The Passion of Punctuation
Elaborate Your Writing: Prepositions and Adjectives
Related Student Resources

Effective Writing: Grammar

	LAFS.910.L.1.2

Demonstrate command of the conventions of standard English capitalization, punctuation and spelling when writing.

a. Use a semicolon, with or without a conjunctive adverb, to link two or more closely related independent clauses.

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

c. Spell correctly.

Cluster: Conventions of Standard English

Content Complexity Rating: Level 2: Basic Application of Skills & Concepts

Access Points
· LAFS.910.L.1.AP.2a
· LAFS.910.L.1.AP.2b
· LAFS.910.L.1.AP.2c
·
	The Passion of Punctuation
Grammar and Usage: Colons
Related Student Resources
Grammar & Usage: Spelling Confusables

	LAFS.910.RL.1.3
Analyze how complex characters (e.g., those with multiple or conflicting motivations) develop over the course of a text, interact with other characters and advance the plot or develop the theme.
Cluster: Key Ideas and Details

Content Complexity Rating: Level 3: Strategic Thinking & Complex Reasoning

Access Points
LAFS.910.RL.1.AP.3a
LAFS.910.RL.1.AP.3b

	“Greek Mythology Version 2.0: To Be or Not to Be an Epic Hero?”

Charlotte Perkins Gilman's "The Yellow Wall-paper"—Writing Women
Related Student Resources
Analyzing A Complex Character - Fahrenheit 451

	LAFS.910.L.2.3
Apply knowledge of language to understand how language functions in different contexts, to make effective choices for meaning or style and to comprehend more fully when reading or listening.
a. Write and edit work so that it conforms to the guidelines in a style manual (e.g., MLA Handbook, Turabian’s Manual for Writers) appropriate for the discipline and writing type.

Cluster: Knowledge of Language

Content Complexity Rating: Level 3: Strategic Thinking & Complex Reasoning

Access Point

LAFS.910.L.2.AP.3a

	What You Say: Language Context Matters
Related Student Resources
MLA Format and Documentation
OWL Purdue: MLA Works Cited

	LAFS.910.L.3.4
Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grades 9–10 reading and content, choosing flexibly from a range of strategies.

a. Use context (e.g., the overall meaning of a sentence, paragraph, or text; a word’s position or function in a sentence) as a clue to the meaning of a word or phrase.

b. Identify and correctly use patterns of word changes that indicate different meanings or parts of speech (e.g., analyze, analysis, analytical; advocate, advocacy).

c. Consult general and specialized reference materials (e.g., dictionaries, glossaries, thesauruses), both print and digital, to find the pronunciation of a word or determine or clarify its precise meaning, its part of speech, or its etymology.

d. Verify the preliminary determination of the meaning of a word or phrase (e.g., by checking the inferred meaning in context or in a dictionary).

Cluster: Vocabulary Acquisition and Use

Content Complexity: Level 2: Basic Application of Skills & Concepts

Access Points
· LAFS.910.L.3.AP.4a
· LAFS.910.L.3.AP.4b
· LAFS.910.L.3.AP.4c
· LAFS.910.L.3.AP.4d
· LAFS.910.L.3.AP.4e
·
	A Lesson on Context Clues
An Introduction with Death: A Close Reading of the Prologue from The Book Thief by Markus Zusak
Analyzing Diction
Related Student Resources

Analyzing Words and Phrases with the Gettysburg Address
Understanding and Using Context Clues with the Help of Patrick Henry

	LAFS.910.L.3.5
Demonstrate understanding of figurative language, word relationships and nuances in word meanings.
a. Interpret figures of speech (e.g., euphemism, oxymoron) in context and analyze their role in the text.

b. Analyze nuances in the meaning of words with similar denotations.

Cluster: Vocabulary Acquisition and Use

Content Complexity Rating: Level 3: Strategic Thinking & Complex Reasoning

Access Points
· LAFS.910.L.3.AP.5a
· LAFS.910.L.3.AP.5b
· LAFS.910.L.3.AP.5c
· LAFS.910.L.3.AP.5d
· LAFS.910.L.3.AP.5e
·
	Emily Dickinson: Poet Extraordinaire of Language, Time and Space
Annotation and Close Reading Passage Analysis

Related Student Resources

Figurative Language and its Role in Poetry

	LAFS.910.L.3.6
Acquire and use accurately general academic and domain-specific words and phrases, sufficient for reading, writing, speaking and listening at the college and career readiness level; demonstrate independence in gathering vocabulary knowledge when considering a word or phrase important to comprehension or expression.

Cluster: Vocabulary Acquisition and Use

Content Complexity Rating: Level 2: Basic Application of Skills & Concepts

Access Points
· LAFS.910.L.3.AP.6a
· LAFS.910.L.3.AP.6b

	A Lesson on Context Clues
Analyzing Logos, Ethos, Pathos in "The Meaning of July Fourth for the Negro"
Creating Brave New Voices Amongst Students: Part II

Related Student Resources

Vocabulary Flashcards-Vocabulary Building & SAT Prep

	Strand: Reading Informational Text

	· LAFS.910.RI.1.1
Cite strong and thorough textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text.

Cluster: Key Ideas and Details
Content Complexity: Level 2: Basic Application of Skills & Concepts

Access Points
· LAFS.910.RI.1.AP.1a
· LAFS.910.RI.1.AP.1b
	Analyzing Night by Elie Wiesel Using a Socratic Seminar
Behind the Cover: Investigating the Backstory of Frankenstein and other Classics
CIS: Genetically Engineered Food Labeling Taken on by Congress in Right-To-Know Act
Related Student Resources

Analyzing President Wilson's War Message to Congress

	· LAFS.910.RI.1.2
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.

Cluster: Key Ideas and Details

Content Complexity: Level 2: Basic Application of Skills & Concepts

Access Points
· LAFS.910.RI.1.AP.2a
· LAFS.910.RI.1.AP.2b
· LAFS.910.RI.1.AP.2c
· LAFS.910.RI.1.AP.2d
·
	Buried in Ash: New Revelations of an Ancient Culture
Essential Liberty v. Temporary Safety
Related Student Resources

The Cost of Indifference: Determining the Central Idea

	LAFS.910.RI.1.3
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.

Cluster: Key Ideas and Details

Content Complexity Rating: Level 3: Strategic Thinking & Complex Reasoning

Access Points
· LAFS.910.RI.1.AP.3a
· LAFS.910.RI.1.AP.3b
·
	Related Student Resources

Skillswise Reading: Inferring and Summarizing:

	LAFS.910.RI.2.4
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).

Cluster: Craft and Structure

Content Complexity: Level 3: Strategic Thinking & Complex Reasoning

Access Points
· LAFS.910.RI.2.AP.4a
· LAFS.910.RI.2.AP.4b
·
	Analyzing the Rhetoric of JFK’s Inaugural Address
Swagger: Shakespeare versus Jay Z
Related Student Resources
Analyzing Words and Phrases with the Gettysburg Address
Writer's Tricks: Intended Effects on Readers

	LAFS.910.RI.2.5
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).

Cluster: Craft and Structure

Content Complexity Rating: Level 3: Strategic Thinking & Complex Reasoning

· Access Points
LAFS.910.RI.2.AP.5a
LAFS.910.RI.2.AP.5b

	Buried in Ash: New Revelations of an Ancient Culture
The Surveillance Society – Is Privacy just an Illusion?
Related Student Resources

Analyzing an Author’s Claims

	· LAFS.910.RI.2.6
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.

Cluster: Craft and Structure

Content Complexity Rating: Level 3: Strategic Thinking & Complex Reasoning

Access Points
· LAFS.910.RI.2.AP.5a
· LAFS.910.RI.2.AP.5b

	What You Say: Language Context Matters
A NanoDegree that Can Get You a Programmer Position with Google?
Related Student Resources
Analyzing an Author’s Claims

	· LAFS.910.RI.3.7
Analyze various accounts of a subject told in different mediums (e.g., a person’s life story in both print and multimedia), determining which details are emphasized in each account.

Cluster: Integration of Knowledge and Ideas

Content Complexity Rating: Level 2: Basic Application of Skills & Concept

· Access Point

· LAFS.910.RI.3.AP.7a
·
	A Biography Study: Using Role-Play to Explore the Lives of Authors
Elie’s Life through Many Mediums
Using Textual Elements to Connect Poe’s “The Masque of the Red Death” with Historic/Modern Diseases
 Related Student Resources
Get More of the Scoop: Analyzing Text and Video Accounts of a Subject
·

	· LAFS.910.RI.3.8
· 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.
Cluster: Integration of Knowledge and Ideas

Content Complexity Rating: Level 3: Strategic Thinking & Complex Reasoning

· Access Points
· LAFS.910.RI.3.AP.8a
· LAFS.910.RI.3.AP.8b
· LAFS.910.RI.3.AP.8c
· LAFS.910.RI.3.AP.8d
· LAFS.910.RI.3.AP.8e
·
	One rotten apple spoils the bunch! An Argument Analysis of Disney's Guest Assistance Card Program
Privacy: A Matter of National Security?
 Related Student Resources

· Skillswise Reading: Distinguishing Fact from Opinion

	· LAFS.910.RI.3.9
· Analyze seminal U.S. documents of historical and literary significance (e.g., Washington’s Farewell Address, the Gettysburg Address, Roosevelt’s Four Freedoms speech, King’s “Letter from Birmingham Jail”), including how they address related themes and concepts.
Cluster: Integration of Knowledge and Ideas

Content Complexity Rating: Level 2: Basic Application of Skills & Concepts

· Access Points
· LAFS.910.RI.3.AP.9a
LAFS.910.RI.3.AP.9b
·
	Analyzing Logos, Ethos, Pathos in "The Meaning of July Fourth for the Negro"
Related Student Resource
Analyzing Related Concepts in Historical U.S. Documents

	LAFS.910.RI.4.10
By the end of grade 9, read and comprehend literary nonfiction in the grades 9–10 text complexity band proficiently, with scaffolding as needed at the high end of the range.

By the end of grade 10, read and comprehend literary nonfiction at the high end of the grades 9–10 text complexity band independently and proficiently.

Cluster: Range of Reading and Level of Text Complexity

Content Complexity Rating: Level 2: Basic Application of Skills & Concepts

Access Points
· LAFS.910.RI.4.AP.10a
· LAFS.910.RI.4.AP.10b
· LAFS.910.RI.4.AP.10c
	Analyzing Logos, Ethos, Pathos in "The Meaning of July Fourth for the Negro"
CIS: Ban on Bottled Water, Apparently a First, Puts a Small Town on a Big Stage
Related Student Resource

Analyzing Related Concepts in Historical U.S. Documents

	Strand: Reading Literature

	LAFS.910.RL.1.1

Cite strong and thorough textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text.
Cluster: Key Ideas and Details

Content Complexity Rating: Level 2: Basic Application of Skills & Concepts

Access Points
· LAFS.910.RL.1.AP.1a
· LAFS.910.RL.1.AP.1b
· LAFS.910.RL.1.AP.1c
· LAFS.910.RL.1.AP.1d

	The Past and the Future
Teaching Student Annotation: Constructing Meaning Through Connections
Related Student Resources
Analyzing Rhetoric in Harper Lee's To Kill a Mockingbird
Greek Monsters on Parade

	LAFS.910.RL.1.2

Determine a theme or central idea of a 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.
Cluster: Key Ideas and Details

Content Complexity Rating: Level 3: Strategic Thinking & Complex Reasoning

Access Points
· LAFS.910.RL.1.AP.2a
· LAFS.910.RL.1.AP.2b
· LAFS.910.RL.1.AP.2c

	Analyzing a Modern Take (in Film) on Vonnegut’s View of the Future in “Harrison Bergeron”
The Gift of the Magi
Close Reading: “My Watch: An Instructive Little Tale” by Mark Twain
Teaching Idea: Songs as a Way to Analyze Text, Words and Main Idea
Related Student Resources
Greek Monsters on Parade
Scout Learns Life Lessons:
Analyzing How a Character Develops Themes

	LAFS.910.RL.2.4
Determine the meaning of words and phrases as they are used in the text, including figurative and connotative meanings; analyze the cumulative impact of specific word choices on meaning and tone (e.g., how the language evokes a sense of time and place; how it sets a formal or informal tone).
Cluster: Craft and Structure

Content Complexity Rating: Level 3: Strategic Thinking & Complex Reasoning

Access Points
LAFS.910.RL.2.AP.4a

	"What good are the words?" A Close Reading of an excerpt from The Book Thief
Analyzing Diction
Related Student Resources
Shakespearean Dating Tips

	LAFS.910.RL.2.5
Analyze how an author’s choices concerning how to structure a text, order events within it (e.g., parallel plots) and manipulate time (e.g., pacing, flashbacks) create such effects as mystery, tension, or surprise.
Cluster: Craft and Structure

Content Complexity Rating: Level 3: Strategic Thinking & Complex Reasoning

Access Point
LAFS.910.RL.2.AP.5a

	Culture, Character, Color and Doom: Close Reading Faulkner's "A Rose for Emily"
Exploring Irony with the Conclusion of All Quiet on the Western Front
Related Student Resource

Analyzing the Effects of Text Structures in Ylla from the Martian Chronicles

	LAFS.910.RL.2.6
Analyze a particular point of view or cultural experience reflected in a work of literature from outside the United States, drawing on a wide reading of world literature.
Cluster: Craft and Structure

Content Complexity Rating: Level 3: Strategic Thinking & Complex Reasoning

Access Points
LAFS.910.RL.2.AP.6a
LAFS.910.RL.2.AP.6b

	Love Across the Genres: Poetry
Romeo! Why do you have to be a doggone Montague?
Related Student Resource

How Cultural Experience Shapes Perspective

	LAFS.910.RL.3.7
Analyze the representation of a subject or a key scene in two different artistic mediums, including what is emphasized or absent in each treatment (e.g., Auden’s “Musée des Beaux Arts” and Breughel’s Landscape with the Fall of Icarus).

Cluster: Integration of Knowledge and Ideas

Content Complexity Rating: Level 3: Strategic Thinking & Complex Reasoning

Access Point
LAFS.910.RL.3.AP.7a

	An Abridged Hero: The Archetypal Hero's Journey in Novella, Poem and Music Video Form
Exploring Immigration and America through Poetry, Photography, a Speech and Fine Art: Part 1
Related Student Resource

A Look at the Past: Women at Work-- Analyzing a Subject in Different Mediums

	LAFS.910.RL.3.9
Analyze how an author draws on and transforms source material in a specific work (e.g., how Shakespeare treats a theme or topic from Ovid or the Bible or how a later author draws on a play by Shakespeare).

Cluster: Integration of Knowledge and Ideas

Content Complexity Rating: Level 3: Strategic Thinking & Complex Reasoning

Access Point
LAFS.910.RL.3.AP.9a
	Shall I Compare Thee to a Previously Written Sonnet?
Related Student Resource

The Literary Magic of Allusions and Archetypes

	LAFS.910.RL.4.10
By the end of grade 9, read and comprehend literature, including stories, dramas and poems, in the grades 9–10 text complexity band proficiently, with scaffolding as needed at the high end of the range.

By the end of grade 10, read and comprehend literature, including stories, dramas and poems, at the high end of the grades 9-10 text complexity band independently and proficiently.

Cluster: Range of Reading and Level of Text Complexity

Content Complexity Rating: Level 2: Basic Application of Skills & Concepts

Access Points
LAFS.910.RL.4.AP.10a
LAFS.910.RL.4.AP.10b
	Greek Mythology: The Odyssey, Odysseus and What Makes an Epic Hero
Happily Ever After? Exploring Character, Conflict and Plot in Dramatic Tragedy
Related Student Resource

Scout Learns Life Lessons:
Analyzing How a Character Develops Themes

	Strand: Speaking and Listening

	LAFS.910.SL.1.1
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.

d. Respond thoughtfully to diverse perspectives, summarize points of agreement and disagreement and, when warranted, qualify or justify their own views and understanding and make new connections in light of the evidence and reasoning presented.

Cluster: Comprehension and Collaboration

Content Complexity Rating: Level 3: Strategic Thinking & Complex Reasoning

Access Points
LAFS.910.SL.1.AP.1a
LAFS.910.SL.1.AP.1b
LAFS.910.SL.1.AP.1c
LAFS.910.SL.1.AP.1d
LAFS.910.SL.1.AP.1e
LAFS.910.SL.1.AP.1f

	Cleaning Up Your Act
Developing Persuasive Arguments Through Ethical Inquiry: Two Prewriting Strategies
Related Student Resource

Skillswise Speaking: Communication Guidelines

	LAFS.910.SL.1.2
Integrate multiple sources of information presented in diverse media or formats (e.g., visually, quantitatively, orally) evaluating the credibility and accuracy of each source.
Cluster: Comprehension and Collaboration

Content Complexity Rating: Level 3: Strategic Thinking & Complex Reasoning

Access Point

LAFS.910.SL.1.AP.2a

	A Biography Study: Using Role-Play to Explore the Lives of Authors
Ethos, Pathos and Logos (Part 1): Rhetorical Appeals used in Commercials
Ethos, Pathos and Logos (Part 2): Statement Analysis
Ethos, Pathos and Logos (Part 3): Writing Persuasively

	LAFS.910.SL.1.3
Evaluate a speaker’s point of view, reasoning and use of evidence and rhetoric, identifying any fallacious reasoning or exaggerated or distorted evidence.

Cluster: Comprehension and Collaboration

Content Complexity Rating: Level 3: Strategic Thinking & Complex Reasoning

Access Points
LAFS.910.SL.1.AP.3a
LAFS.910.SL.1.AP.3b
LAFS.910.SL.1.AP.3c
LAFS.910.SL.1.AP.3d

	Alternative Fuel Systems
Analyzing the Rhetoric of JFK’s Inaugural Address
Turning Tires Model Eliciting Activity

	LAFS.910.SL.2.4
Present information, findings and 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, audience and task.

Cluster: Presentation of Knowledge and Ideas

Content Complexity Rating: Level 3: Strategic Thinking & Complex Reasoning

Access Point
LAFS.910.SL.2.AP.4a

	Research Paper Adapted into a Speech
Sold: Our Role in a Small World - Lesson 2
Which Brand of Chocolate Chip Cookie Would You Buy?

	LAFS.910.SL.2.5
Make strategic use of digital media (e.g., textual, graphical, audio, visual and interactive elements) in presentations to enhance understanding of findings, reasoning and evidence and to add interest.

Cluster: Presentation of Knowledge and Ideas

Content Complexity Rating: Level 3: Strategic Thinking & Complex Reasoning

Access Point
LAFS.910.SL.2.AP.5a

	And Justice for All: The Trail of Tears, Mexican Deportation and Japanese Internment

	LAFS.910.SL.2.6
Adapt speech to a variety of contexts and tasks, demonstrating command of formal English when indicated or appropriate.

Cluster: Presentation of Knowledge and Ideas

Content Complexity Rating: Level 2: Basic Application of Skills & Concepts

Access Point
LAFS.910.SL.2.AP.6a

	Creating Brave New Voices Amongst Students
Research Paper Adapted into a Speech
Related Student Resources
Skillswise Speaking: Formal vs. Informal Guidelines

	Strand: Writing

	LAFS.910.W.1.1
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.

Cluster: Text Types and Purposes

Content Complexity Rating: Level 4: Extended Thinking &Complex Reasoning

Access Points
LAFS.910.W.1.AP.1a
LAFS.910.W.1.AP.1b
LAFS.910.W.1.AP.1c
LAFS.910.W.1.AP.1d
LAFS.910.W.1.AP.1e
LAFS.910.W.1.AP.1f
LAFS.910.W.1.AP.1g
LAFS.910.W.1.AP.1h

	Elie’s Life through Many Mediums
Related Student Resources
Diabetic Dilemma
Original Tutorial: Planning Argument Writing: E-Waste
Original Tutorial: Introductions in Argument Writing: E-Waste
Original Tutorial: Body Paragraphs in Argument Writing: E-Waste
Original Tutorial: Research Writing: It's Not Magic
Original Tutorial: Analyzing President Wilson's War Message to Congress
Original Tutorial: Get More of the Scoop: Analyzing Text and Video Accounts of a Subject
Ethos, Pathos and Logos (Part 1): Rhetorical Appeals used in Commercials
Ethos, Pathos and Logos (Part 2): Statement Analysis
Ethos, Pathos and Logos (Part 3): Writing Persuasively
Original Tutorial: Analyzing A Complex Character - Fahrenheit 451
Original Tutorial: Analyzing Rhetoric in Harper Lee's To Kill a Mockingbird

	LAFS.910.W.1.2
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).

Cluster: Text Types and Purposes

Content Complexity Rating: Level 4: Extended Thinking &Complex Reasoning

Access Points
LAFS.910.W.1.AP.2a
LAFS.910.W.1.AP.2b
LAFS.910.W.1.AP.2c
LAFS.910.W.1.AP.2d
LAFS.910.W.1.AP.2e
LAFS.910.W.1.AP.2f
LAFS.910.W.1.AP.2g
LAFS.910.W.1.AP.2h

	Lively Writing Through Professional Models
Looking Over the Mountaintop: Central Ideas
CIS: How Environment and Technology Can Improve Health Care
Not Your Analogue Research Paper
Related Student Resources
The Power of a Great Introduction

	LAFS.910.W.1.3
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.

Cluster: Text Types and Purposes

Content Complexity Rating: Level 3: Strategic Thinking & Complex Reasoning

Access Points
LAFS.910.W.1.AP.3a
LAFS.910.W.1.AP.3b
LAFS.910.W.1.AP.3c
LAFS.910.W.1.AP.3d
LAFS.910.W.1.AP.3e
LAFS.910.W.1.AP.3f
LAFS.910.W.1.AP.3g
LAFS.910.W.1.AP.3h

	From Animal Farm to Fables – Elements of a Fable Writing Assignment
Analyzing the theory of plate tectonics performance task assessment
Related Student Resources
Slowing Down Time (in Writing and in Film)
Original Tutorial: Penning a Narrative

	LAFS.910.W.2.4
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.)

Cluster: Production and Distribution of Writing

Content Complexity Rating: Level 3: Strategic Thinking & Complex Reasoning

Access Points
LAFS.910.W.2.AP.4a
LAFS.910.W.2.AP.4b
LAFS.910.W.2.AP.4c

	An Argumentative Essay in Support of the Abridged Hero's Journey
Analyzing Author Style Using Sentence Combining
Cause and Effect Writing: What it Looks Like and Who Reads It
From Aesop to Steinbeck--Lesson 2: TIQA Writing, Supporting and Proving Theme Statements
Related Student Resources
Effective Writing: Organization

Guide to Grammar and Writing: Principles of Composition
Skillswise Writing: Building Paragraphs
Skillswise Writing: Format and Style

	LAFS.910.W.2.5
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.

Cluster: Production and Distribution of Writing

Content Complexity Rating: Level 3: Strategic Thinking & Complex Reasoning

Access Points
LAFS.910.W.2.AP.5a
LAFS.910.W.2.AP.5b
LAFS.910.W.2.AP.5c
LAFS.910.W.2.AP.5d
LAFS.910.W.2.AP.5e

	Analyzing Author Style Using Sentence Combining
Highlighting Revisions, Annotating Changes
It Works: Peer Review for the Collaborative Classroom
Original Tutorial: Planning Argument Writing: E-Waste
Related Student Resources
Skillswise Writing: Editing and Proofreading
Skillswise Writing: Planning

	LAFS.910.W.3.8
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.

Cluster: Research to Build and Present Knowledge

Content Complexity Rating: Level 4: Extended Thinking &Complex Reasoning

Access Points
LAFS.910.W.3.AP.8a
LAFS.910.W.3.AP.8b
LAFS.910.W.3.AP.8c
LAFS.910.W.3.AP.8d
LAFS.910.W.3.AP.8e

	Adding Support and Detail Without Getting Arrested!
Ripples of the Great Depression: 1930s to today
Related Student Resources
Original Tutorial: Careful Choices: Integrating Information and Selecting for Style
Original Tutorial: In Search of Sources
Effective Writing: Style
OWL Purdue: MLA Works Cited
Plagiarism: What it is and How to Avoid It
Purdue OWL: MLA Format (Basics)
Recognizing and Avoiding Plagiarism
MLA Format and Documentation

2

