El Monte Union High School District

Course Outline

High School District-wide

Title: ELD 2 / ELD 2 Lab	This course meets graduation requirements:	Department/Cluster Approval Date
Transitional*(Eng. Dept. Only)		
	(X) English	
Sheltered (SDAIE)*Bilingual*	() Fine Arts	
AP**Honors**	() Foreign Language() Health & Safety() Math	
Department: English	() Physical Education () Science	
Grade Level (s): 9 – 12	() Social Science () Elective	
SemesterYearX		
Year of State Standards Adoption 2012		

1. Prerequisite(s):

Successful completion of ELD 1 or scoring at the appropriate level on the Edge Program Placement test.

2. Short description of course which may also be used in the registration manual:

The purpose of ELD 2 is to continue the development of English language skills, academic skills, and life skills in English learner students at the expanding level of English language development. The ELD 2 course places emphasis on the development of listening, speaking, reading and writing skills through thematic units that include content area and career connections. Students will explore a variety of literature genre, learn cognitive academic skills (i.e. strategies for reading comprehension, vocabulary development, test-taking, critical thinking, and research), and develop their writing, grammar, language usage, mechanics, and spelling. Students will utilize technology and media to support the development of vocabulary, fluency, and comprehension. Unit themes, essential questions, relevant literature, and extended learning activities also help to motivate students and increase multicultural awareness and appreciation.

An ELD 2 Lab section is required for each ELD 2 course. The lab reinforces and supports the ELD course with supplementary materials and extended oral and writing practice.

^{*}Instructional materials appropriate for English Language Learners are required.

^{**}For AP/Honors course attach a page describing how this course is above and beyond a regular course. Also, explain why this course is the equivalent of a college level class.

3. Describe how this course integrates the school's Student Learning Outcomes (SLOs) (text will vary by school site):

- A. Students will apply academic skills by:
 - a. decoding English phonemes
 - b. learning content vocabulary
 - c. learning basic grammar structures and language functions
 - d. using charts, graphs, maps
 - e. writing sentences, paragraphs, journals, and reports
 - f. reading informational and biographical text, myths, stories, and poetry

B. Students will apply career-readiness skills by:

- a. solving real-life problems
- b. working in cooperative groups
- c. utilizing technology in preparing assignments
- d. setting goals and prioritizing assignments

C. Students will <u>utilize technology as a tool</u> by:

- a. using computer-based and online programs
- b. using word-processing applications for personal and class projects
- c. using the Internet to research topics

D. Students will demonstrate effective personal and interpersonal skills by:

- a. recording assignments in agendas
- b. creating and meeting time lines
- c. keeping journals and reading logs
- d. working in collaborative groups
- e. assuming roles in collaborative group structure

E. Students will show awareness and respect for diverse communities by:

- a. reading and discussing a wide range of culturally diverse material
- b. respecting other students and adults

F. Students will prepare to be healthy individuals by:

- a. discussing examples of good mental and physical health
- b. developing a positive self-image through personal and academic growth

4. Describe the additional efforts/teaching techniques/methodology to be used to meet the needs of English Language Learners:

- A. Provide a rich variety of multicultural literature through classroom libraries.
- B. Provide bilingual dictionaries for students' use.
- C. Use the "Out-of-School Literacy" activities to activate prior knowledge and make connections with information to be learned.
- D. Use visual aids, such as pictures, graphic organizers, transparencies, films, realia and audio/video CD's during classroom instruction.
- E. Read literature aloud and utilize Selection Readings CDs and Fluency Model CDs to model fluency.
- F. Use literacy strategies, including but not limited to word meaning, metacognition, text structure, prior knowledge and inferences, to improve reading and thinking skills.
- G. Use a variety of collaborative learning strategies to provide students with opportunities for student-student verbal interactions and promote the acquisition of academic content and language.

- H. Use pre-reading strategies when approaching a new piece of literature.
- I. Present historical and mythological references and other concepts for which English learners may not have a cultural reference.
- J. Define abstract concepts in concrete terms using specific examples.
- K. Encourage students to express themselves through various projects including oral presentations, posters, PowerPoint presentations, journals, poetry, and book reports.

5. Describe the interdepartmental articulation process for this course:

Each unit includes *Content Area Connections* activities, which provide ELD teachers with several opportunities to collaborate with content area teachers. These activities allow students to develop their writing and presentation skills through the ELD course while expanding their subject matter knowledge through the content area course.

6. Describe how this course will integrate academic and vocational concepts, possibly through connecting activities. Describe how this course will address work-based learning/school to career concepts:

Each unit includes a *Workplace Workshop* activity that provides the students an opportunity to explore possible career options. Each activity introduces students to a specific job, the job's requirements, responsibilities and duties, and job-related vocabulary. The activity also provides students an opportunity for additional research about the job through the publisher's website, myNGconnect.com.

- **7. Materials of Instruction** (Note: Materials of instruction for English Language Learners are required and should be listed below.)
 - A. Textbook(s) and Core Reading(s):
 - 2014 Edge Level A Student Book
 - 2014 Edge Level A Teacher's Edition
 - Assessment Handbook
 - B. Supplemental Materials and Resources:
 - 2014 Edge Level A Interactive Practice Book
 - 2014 Edge Level A Grammar and Writing Practice Book
 - 2014 Edge Level A Library
 - 2014 Edge Language and Grammar Lab TE
 - Inside Phonics Reading Practice Book
 - Inside Phonics Teacher Scripts
 - Sound/Spelling Cards
 - Letter and Word Tiles
 - Placement and Gains Tests
 - C. Tools, Equipment, Technology, Manipulatives, Audio-Visual:
 - 2014 Edge Level A Student e-Edition CD-ROM
 - 2014 Edge Level A Reading & Writing Transparencies
 - 2014 Edge Level A Language Function and Grammar Transparencies
 - 2014 Edge Level A Selection Readings and Fluency Models CDs
 - 2014 Edge Level A Language CD
 - Inside Phonics Decoding Transparencies
 - *Inside Phonics* Sounds & Songs CDs
 - myNGconnect Online Resource
 - Edge Comprehension Coach

8.

Objectives of Course

The objective of the ELD 2 / ELD 2 Lab course is to develop the English language skills of the students and to prepare students to successfully transition to ELD 3 / ELD 3 Lab by mastering the California ELD standards at the expanding performance level.

Unit detail including projects and activities including duration of units (pacing plan).

(See attached: Unit Detail and Pacing Plan)

• Indicate references to state framework(s)/standards (If state standard is not applicable then national standard should be used).

2012 ELD Standards

2014 ELD & ELA Framework

2010 California Common Core State Standards: English Language Arts & Literacy in History/Social Studies, Science, and Technical Subjects

*These documents are available for viewing and download on the California Department of Education website or on the El Monte Union High School District website.

Student performance standards:

PART I

Collaborative

- 1. Students will be able to contribute to class, group, and partner discussions, sustaining conversations on a variety of age and grade-appropriate academic topics by following turn-taking rules, asking and answering relevant, on-topic questions, affirming others, providing additional, relevant information, and paraphrasing key ideas.
- 2. Students will be able to collaborate with peers to engage in increasingly complex grade-appropriate written exchanges and writing projects, using technology as appropriate.
- 3. Students will be able to use fixed phrases (e.g., *I see your point but I think...*) to negotiate with and persuade others in conversations (e.g., by presenting counter-arguments) in classroom discussions and conversations.
- 4. Students will be able to adjust language choices according to the context (e.g., classroom, community), purpose (e.g., to persuade, to provide arguments or counter-arguments) and who the listeners/readers are (e.g., peers, teachers, guest lecturer).

<u>Interpretive</u>

- 5. Students will be able to demonstrate comprehension or oral presentations and discussions on a variety of social and academic topics by asking and answering questions that show thoughtful consideration of the ideas or arguments.
- 6. Students will be able to a) explain ideas, phenomena, processes, and relationships within and across texts (e.g., compare/contrast, cause/effect, themes, evidence-based argument) based on close reading of a variety of grade-level texts, presented in various print and multimedia formats, using increasingly complex sentences, and a range of general academic and domain-specific words, and b) explain inferences and conclusions drawn from close reading of grade-appropriate texts and viewing of multimedia using a variety of verbs and adverbials (e.g., *indicates that, as a result*).

- 7. Students will be able to evaluate how successfully an author structures text and uses words and phrases to persuade the reader in providing reasoning and evidence to support claims.
- 8. Students will be able to explain how well an author's choice of phrasing or words (e.g., using figurative language or words with multiple meanings) produces a different effect on readers and listeners.

Productive

- 9. Students will be able to plan and deliver a variety of oral presentations and reports on grade-appropriate topics that present evidence and facts to support ideas.
- 10. Students will be able to a) create increasingly concise summaries of grade-appropriate literary and informational texts using key words and phrases, and b) write literary and informational texts with peers and independently on a range of personal and academic topics using appropriate text organization and development.
- 11. Students will be able to a) express attitude and opinions or temper statements with a variety of familiar modal expressions (e.g., *possibly/likely*, *could/would*), and b) justify opinions and positions or persuade others by making connections between ideas and articulating relevant textual evidence.
- 12. Students will be able to a) use an increasing variety of grade-appropriate general academic (e.g., *dominate*, *environment*) and domain-specific (e.g., *habitat*, *inflation*) academic words accurately and appropriately when producing increasingly complex written and spoken texts, and b) use knowledge of morphology to appropriately select affixes in a growing number of ways to manipulate language (e.g., *Stems are branched or unbranched*.).

PART II

Structuring Cohesive Texts

- 1. Students will be able to apply analysis of the stylistic and organizational features of various text types to write increasingly cohesive narrative, explanatory, and persuasive texts on grade-appropriate topics that generally maintain a consistent style and tone.
- 2. Students will be able to a) apply knowledge of resources that make texts more cohesive (e.g., conjunctive adverbials such as *meanwhile*, *however*, *on the other hand*) to comprehend more complex grade-appropriate texts that accomplish different purposes, and b) apply knowledge of resources that make texts more cohesive (e.g., using nominalizations to refer back to an action or activity described earlier) and other language resources to create increasingly complex spoken and written texts that tie ideas together.

Expanding & Enriching Ideas

- 3. Students will be able to use a variety of verb tenses and aspects (e.g., past, present, future, progressive) and verb types (e.g., activity, narration, existence, exposition) appropriate for the text type and discipline to create a variety of texts that explain, describe, and summarize concrete and abstract thoughts and ideas.
- 4. Students will be able to expand noun phrases by using knowledge of increasingly complex parts of speech (e.g., adjectives and prepositional phrases) to create detailed sentences that accurately describe, explain, and summarize information and ideas on a variety of personal and academic topics.

5. Students will be able to use a variety of adjectives, adverbs, and prepositional phrases to elaborate details and opinions, and enrich the meaning of sentences.

Connecting & Condensing Ideas

- 6. Students will be able to combine clauses in increasingly complex ways to create simple, compound, and complex sentences that describe, explain, and summarize information and ideas.
- 7. Students will be able to condense ideas by using a variety of embedded clauses (e.g., relative) to create precise, increasingly complex sentences (e.g., *Species that could not adapt to the changing climate eventually disappeared.*).

Evaluation/assessment/rubrics

Teacher prepared assessments **2014** Edge cluster tests **2014** Edge unit tests

Other assessment resources:

End of Level Test Reading Level Gains Tests English Language Gains Tests

Include minimal attainment for student to pass course

The following grading scale is for the entire course including tests, quizzes, participation, homework, and benchmark exams:

- A 90 100%
- B 80 89%
- C 70 79%
- D 60 69%
- F below 60%

A student must receive a class average of 60% to pass this course.

ELD 1 PACING PLAN OVERVIEW 2017-2018 Edge Level A

Month	We	ek 1	Week 2	We	eek 3	Week 4	We	ek 5
August				Student Free Days	Unit 1	Unit 1	Un	it 1
September	Un	it 1	Unit 1		nit 1 • GP)	Unit 2		
October	Un	it 2	Unit 2	Uı	nit 2	Unit 2	Unit 2	
November		Unit 2 (2 nd GP)	Unit 3	Uı	nit 3	Thanksgiving Holiday Week	Un	iit 3
December	Un	it 3	Unit 3		nit 3 inals)	WINTER BREAK		
January		TER EAK	Unit 4	Uı	nit 4	Unit 4	Unit 4	
February		Unit 4	Unit 4		nit 4 • GP)	Unit 5	Unit 5	
March		Unit 5	Unit 5	Uı	nit 5	Unit 5		it 5 GP)
April		ING EAK	Unit 6	Uı	nit 6	Unit 6		
May	Un	it 6	Unit 6	Uı	nit 6	Unit 6	(Fi	nals)

Edge Level A: Unit 1 Detail Proposed Duration: 6 weeks

Unit Theme	Think Again		Cluster Themes		
Essential Question	What Influence	s How You Act?	 Find out how beliefs can affect people. Find out how people get to where they want to go. Find out how easily people can be fooled. 		
	Short Story - Magazine Article - Short Story - Memoir - Short Story - Folk Tale - Short Story -	Building Bridges (And The Right Words at the The Open Window (Sa One in a Million (a trac Ambush (Tim O'Brien	th Uncovered (Jaime Kiffel) rea Davis Pinkney) e Right Time (John Leguizar ki) ditional Middle Eastern tale)	,	
	Short Stories- in Autobiography- emporary Fiction-		Holmes (Sir Arthur Conan D ing Up Maasai on the Africa kki Grimes)		Lemasolai
Student Materials Student Book: pp. 2-8 Interactive Practice Bo Grammar & Writing F	ook: pp. 6-39	0	Transparencies Reading and Writing: 1-5 Language Function: A-C Language and Grammar Lab:	1-15	
Teacher Materials Teacher Edition (TE): pp. 0-83 Interactive Practice TE: pp. 6-39 Grammar & Writing Practice TE: pp. 1-30 Language & Grammar Lab TE: pp. 2-19			Audio / Technology Selection CD 1: Tracks 1-12 Selection CD 8: Tracks 1-3 Language CD: Tracks 1-3 e-Edition CD ROM The Learning Edge for Students (www.hbedge.net) Edge Online Coach		
Reading			Key Vocabulary (• Acade	emic Vocabulary)	
Strategy:	Plan and Monitor		• clarify	failure	• react
Literary Analysis:	Analyze Characte Short Stories	r, Plot, and Setting in	conflictdialoguemonitorpredict	misfortune mistaken superstition career	stubborn confident • convince doubt
Fluency:	Accuracy and Rat Expression Intonation Phrasing	e	• sequence • strategy belief escape • evidence experiment	comedian • consent engineer obstacle • project	foolish nerves shock tragedy worthless • conflict
Vocabulary Strategy:	Use Structural Clue Use Structural Clue		Vocabulary Workshop Use Word Parts – Use Structu	ural Clues: Prefixes ar	
Writing Response to Literature:	Write About Literat Opinion Stateme Journal Entry Written Compositio Write a Narrativ Write a Short Co	ent n e Paragraph	Language Workshop Language Functions Gramman Listening & Speaking	r: Complete Sentene Plural Nouns Subject-Verb Agi	reement e: Evaluate
Writing Across the Curriculum:	Research and Writin • Career Chart: Ca			Oral Report: Hea Role –Play: Inter Folk Tales: Trick Participate in a D	Ith-Old Beliefs view ster Tales
Unit Project	Children's Book		Workplace Workshop	At a Television S	tation
Writing Project	Personal Narrative		Assessment	Reading Reflection Cluster Tests: pp. Unit 1 Test: pp. 2	1c-e, g-i, k-m

Edge Level A: Unit 2 Detail Proposed Duration: 6 weeks

	Propo	sed Dur	ration: 6 weeks		
Unit Theme Essential Question	Family Matters How Do Families Affect Us?	1: 2:	Cluster Themes 1: Explore the science behind family resemblances. 2: Learn about the impact of family meals. 3: Read about how the behavior of parents can make a difference.		
1	Nonfiction: Science Procedure - Nonfiction: Research Report - Nonfiction: Anecdote - Nonfiction: Memoir - Nonfiction: News Commentary - Surveys - Memoir -	How to S Do Fami Fish Che Only Da Calling a Surveys The Cole	All in the Family (Robert Win See DNA (Genetic Science Leady Meals Matter? (Mary Storgers (Amy Tan) ughter (Sandra Cisneros) a Foul (Stan Simpson) on Sports (National Alliance or of Water (James McBride)	earning Center) y and Dianne Neu	,
Edge Library	Contemporary Fiction -	Finding	re (Charlotte Bronté) Miracles (Julia Alvarez) Stars (Victor Villanseñor)		
Student Materials Student Book: pp. 84- Interactive Practice Bo Grammar & Writing P			Transparencies Reading and Writing: 6-9 Language Function: D-F Language and Grammar Lab: 1	6-30	
Teacher Materials Teacher Edition (TE): Interactive Practice TI Grammar & Writing P Language & Grammar	E: pp. 42-77 Practice TE: pp. 35-64		Audio / Technology Selection CD 2: Tracks 1-8 Selection CD 8: Tracks 4-6 Language CD: Tracks 4-6 e-Edition CD ROM The Learning Edge for Student Edge Online Coach	s (www.hbedge.net)
Reading			Key Vocabulary (• Acader	• /	
Strategy: Literary Analysis:	Ask Questions Analyze Author's Purpose			unique appreciate beneficial	abusive approval behavior
Fluency:	Accuracy and Rate Expression Intonation Phrasing		• extraction inherit molecule sequence trait transmit	bond consume data research survey united	circumstance destiny embarrass role valuable
Vocabulary Strategy:	Use Context Clues		Vocabulary Workshop Use Context Clues		
Writing Response to Literature:	Write About Literature Opinion Paragraph Critical Review Guide for Parents Written Composition		Language Workshop Language Functions: Grammar:	Express Likes an Express Ideas an Express Needs a Subject Pronoun Action Verbs and Present Tense Vo	d Feelings nd Intentions s d Helping Verbs
Writing Across the Curriculum:			Listening & Speaking:	Scavenger Hunt: Nonfiction E Role-Play: Radio Oral Report: Din Participate in a D	xamples o-Talk-Show ing Customs
Unit Project	Documentary		Workplace Workshop	Inside a Medical	Laboratory
Writing Project	News Article		Assessment	Reading Reflecti Cluster Tests: pp Unit 1 Test: pp.	15c-e, g-i, k-m

Edge Level A: Unit 3 Detail Proposed Duration: 6 weeks

Unit Theme	True Self			er Themes		
Essential Question	Do We Find or Cro True Selves?	1: Explore whether appearance matters. 2: Find out about people who put themselves in categories. 3: Discover some struggles that people must face about their identity				
Unit Story Titles Short Story - Comic Strip - Zits (Jerry Scott and Jim Borgman) Informative Article - Behind the Bulk (Cate Baily) Short Story - I Go Along (Richard Peck) Poem - Theme for English B (Langston Hughes) Short Story - The Pale Mare (Marian Flandrick Bray) Poem - My Horse, Fly Like a Bird (Virginia Driving hawk Sneve) Poem - Caged Bird (Maya Angelou) Essay - Outliers (Malcolm jGladwell)						
Edge Library Co	Adapted Classic - ontemporary Fiction - Biography -	Dr. Jekyll an Start Girl (Je Out of War (rry Spi		on)	
Student Materials Student Book: pp. 170 Interactive Practice Bo Grammar & Writing P				Transparencies Reading and Writing: 10-14 Language Function: G-I Language and Grammar Lab:	31-45	
Teacher Materials Teacher Edition (TE): Interactive Practice TE Grammar & Writing P Language & Grammar	E: pp. 80-108 ractice TE: pp. 69-98			Audio / Technology Selection CD 3: Tracks 1-11 Selection CD 8: Tracks 7-9 Language CD: Tracks 7-9 e-Edition CD ROM The Learning Edge for Studen Edge Online Coach	nts (www.hbedge.net)
Reading				Key Vocabulary (• Acade	mic Vocabulary)	
Strategy: Literary Analysis: Fluency:	Make Inferences Analyze Point of View i Accuracy and Rate Expression Intonation Phrasing	n Short Stories		 assume inference perspective appearance depressed distorted illusion normal solution 	 transform weight advanced category poet potential program realize serious 	understand claim freedom • goal ideals implore roots struggle • tradition
Vocabulary Strategy:	Word Families Latin and Greek Roots			Vocabulary Workshop Use What You Know – Word	Families	
Writing Response to Literature:	Write About Literature	ragraph		Language Workshop Language Functions: Grammar:	Give and Respond Make and Respond Give Directions Verb Tenses Pronouns	
Writing Across the Curriculum:	 Write a Comparison/ Write a Response to Research and Writing Explore Media Influe Historic Harlem Explore Ornithology 	Literature		Listening & Speaking: Dramatize and Discuss: Quest About Narrators Role-play: Medical Check-Up Critique: Illustrations Evaluation: Music: Musical S Dramatic Reading: Drama Participate in a Discussion		ors al Check-Up ons :: Musical Styles :: Drama
Unit Project	Gallery Walk			Workplace Workshop	Inside a Health Cl	ub
Writing Project	Short Story			Assessment	Reading Reflection Cluster Tests: pp. Unit 1 Test: pp. 3	30c-e, g-i, k-m

Edge Level A: Unit 4 Detail Proposed Duration: 6 weeks

	Proposed Dur	ation: <u>6 weeks</u>		
Unit Theme	Give and Take	Cluster Themes 1: Read about helpful and h		
Essential Question	How Much Should People Help Each Other? 2: Learn what families do for each other in special situatio 3: Read about people who can barely survive on their own			
Vonit Story Titles Nonfiction: Informational Text - Nonfiction: Essay - Nonfiction: Autobiography - Song Lyrics - Nonfiction: Memoir - Nonfiction: Eulogy - Poem - Essay - Nonfiction: Informational Text - Nonfiction: Essay - Nonfiction: Autobiography - Song Lyrics - Nonfiction: Memoir - Nonfiction: Eulogy - Poem - Hard Times (Ray Charles) Power of the Powerless (Christopher de Vinck) He Was No Bum (Bob Greene) miss rosie (Lucille Clifton) Household Words (Barbara Kingsolver)				
Edge Library	Folk Tales - The C	und Mind (Jean Ferris) h'i-lin Purse (retold by Linda orbidden Schoolhouse (Suzan		
Student Materials Student Book: pp. 263 Interactive Practice B Grammar & Writing I		Transparencies Reading and Writing: 15-19 Language Function: J – L Language and Grammar Lab: 4	46-60	
Teacher Materials Teacher Edition (TE): Interactive Practice T Grammar & Writing I Language & Gramma	Epp. T263A-T345 E: pp. 118-148 Practice TE: pp. 103-132	Audio / Technology Selection CD4: Tracks 1-8 Selection CD 8: Tracks 10-12 Language CD: Tracks10-12 e-Edition CD ROM The Learning Edge for Student Edge Online Coach	ts (www.hbedge.net)	
Reading Strategy:	Determine Importance	Key Vocabulary (• Acader	mic Vocabulary) esponsibility arrange	
Literary Analysis:	Analyze Nonfiction Text Features and Structure	avoid	advice destruction communicate dignity condition guardian	
Fluency:	Accuracy and Rate Expression Intonation Phrasing	consequence dependent • enable relationship rescue	disabilities discipline hero outlook presence • intervene • survive veteran willingly	
Vocabulary Strategy:	Use Context Clues for Multiple-Meaning Words Use Context Clues for Unfamiliar Words	Vocabulary Workshop Access Words During Reading Determine Word Meaning	g – Use Contextual Analysis to	
Writing		Language Workshop		
Response to Literature:	Write About Literature Journal Entry Summary Paragraph Opinion Statement	Language Functions:	Describe an Experience Describe People and Places Describe Events	
	Written Composition Paragraph to Express an Idea Personal Essay	Grammar: Listening & Speaking:	Possessive Words Prepositions Object Pronouns Add Text Features: Compare Text Features	
Writing Across the Curriculum:	Research and Writing • Explore Community Service • Poster: Support Groups		Slide Show: Biographies Extemporaneous Talk: Helping Veterans Participate in a Discussion	
Unit Project	Multimedia Presentation	Workplace Workshop	Inside a Mental Health Center	
Writing Project	Problem-Solution Essay	Assessment	Reading Reflection: pp. 44b, f, j Cluster Tests: pp. 44c-e, g-i, k-m Unit 1 Test: pp. 45-57	
		1		

Edge Level A: Unit 5 Detail Proposed Duration: 6 weeks

Unit Theme	Fair Dlay		Cluster Thomas		
Omit i neme	Fair Play		Cluster Themes 1: Find out how people deal w	ith bullies	
Essential Question	Do People Get What	They Deserve?	2: Find out how people respon		heir communities
Descritar Question	Do I copie dei what	They Descrive:	3: Find out what happens to pe		
Unit Story Titles	Short Story -	Short Story - Jump Away (Rene Saldana, Jr.)			
Cint Story Titles	Personal Narrative -				
	Short Story -	ry - Fear (Terry Trueman)			
	Magazine Article -		ome (Denise Rinaldo)		
	Short Story -		he Zero (Judith Ortiz Cofer)		
	Personal Narrative -	Karate (Huynh (· •		
	Speech -	why we Must r	Never Forget (Norma Y. Mineta)		
Edge Library	Adapted Classic -	Dracula (Bram S	Stroker)		
	Contemporary -	Emako Blue (Br			
	Graphic Nonfiction -	Cesar Chavez: F	ighting for Farmworkers (Eric E	Braun)	
Student Materials			Transparencies		
Student Book: pp. 346			Reading and Writing: 20-23		
Interactive Practice Bo			Language Function: M – O	75	
	ractice Book: pp. 137-166		Language & Grammar Lab: 61-	-13	
Teacher Materials	T246: T125		Audio / Technology		
Teacher Edition (TE):			Selection CD 5: Tracks 1-9 Selection CD 8: Tracks 13-15		
Interactive Practice TF Grammar & Writing P	E: pp. 136-195 ractice TE: pp. 137-166		Language CD Tracks 13-15		
Language & Grammar			e-Edition CD ROM		
<i>C C</i>	11 -		The Learning Edge for Students	s (www.hbedge.net)
			Edge Online Coach		
Reading			Key Vocabulary (• Acaden	nic Vocabulary)	
Strategy:	Make Connections		• consequence	defiant	• assume
			• attitude	intruder	compromise
Literary Analysis:	Analyze Theme		3	 motivate 	existence
Elmanarii	Accuracy and Rate			• positive	ignore
Fluency:	Expression			• reaction	inconvenient
	Intonation		intimidate reform	response	insult ridiculous
	Phrasing		• revelation	revenge violence	value
			sympathetic	VIOICIICC	consequence
3 7 1 1	D-1-4- W 1 - C	1 A 4			
	Relate Words: Synonym Use Reference Sources t	s and Antonyms o Understand	Vocabulary Workshop	and not all	
Strategy:	Word Relationships	o ondorstand	Make Word Connections – Wo	ra Keiationships	
Writing			Language Workshop		
Response to	Write About Literature		Language Functions:	Ask for and Give	e Information
Literature:	 Opinion Statement 			Engage in Conve	ersation
	 Letter to the Editor 			Define and Expla	ain
	 Letter of Advice 		Grammar:	Adjectives	
	Written Composition			Adverbs	
	Write an Expressive	Paragraph			
	Write a Character Sk		Listening & Speaking:	Think Pair Share	: Questions About
	 Organization 			Endings and	
Writing Across the	Research and Writing			Dramatization	1: C :
Curriculum:	Visual Display: Expl	ore Bridges		Role-Play: Coun Review: Graphic	
	Stages of Grief Prochure: Puerte Pie				: Human Relations
	Brochure: Puerto Ric	30		Participate in a I	
Unit Project	Comic Book or Graphic	Novel	Workplace Workshop	Inside a School	
Writing Project	Description of a Process		Assessment	Reader Reflectio	
, ,				Cluster Tests: pp	
				Unit 5 Test: pp. :	59-72

Edge Level A: Unit 6 Detail Proposed Duration: 6 weeks

Unit Theme	Coming Of Age	Cluster Themes		
Essential Question	What Rights and Responsibilities Should Teens Have?	 Decide whether teens are mature enough to vote. Learn what people think of teen curfews. Read about the reality of adult responsibilities. 		
Nonfiction	Nonfiction: Argument - on: Expository Nonfiction - : Magazine Opinion Piece - Nonfiction: Commentary - Nonfiction: Essay - on: Functional Documents -	t Voting Age (National Youth Are Different (Lee Bowman) munities Set Teen Curfews? (B National Debate Lesponsibility Look Like? (Lou ens (Hara Estroff Marano)	Rights Association) Barabara Bey)	
		y (Thura Al-Windawl) nds, Ties That Break (Lensey N	Namioka)	
Student Materials Student Book: pp. 438 Interactive Practice Bo Grammar & Writing P		Transparencies Reading and Writing: 20-23 Language Function: M – O Language & Grammar Lab: 61-	75	
Teacher Materials Teacher Edition (TE): Interactive Practice TE Grammar & Writing P Language & Grammar	E: pp. 198-235 ractice TE: pp. 171-200	Audio / Technology Selection CD 6: Tracks 1-6 Selection CD 8: Tracks 16-18 Language CD: Tracks 16-18 e-Edition CD ROM The Learning Edge for Students (www.hbedge.net) Edge Online Coach		
Reading		Key Vocabulary (• Academ	nic Vocabulary)	
Strategy:	Synthesize		ccountable afford	
Literary Analysis:	Analyze Argument and Evidence	• generation • di	authority dropout scrimination experience • impose • income	
Fluency:	Accuracy and Rate Expression Intonation Phrasing	• participate politics •	neglect independent • prohibit position restriction reality • violate reckless • evidence	
Vocabulary Strategy:	Use reference Sources (dictionary) to Understand Specialized Vocabulary Analogies Use reference Sources (dictionary) to Understand Multiple-Meaning Words	Vocabulary Workshop Build Word Knowledge – Use F	Reference Source (dictionary)	
Writing		Language Workshop		
Response to Literature:	Write About Literature • Analysis • Argument	Language Functions:	Make Comparisons Express Opinions Persuade	
	 Letter of Persuasion Written Composition Write a Letter to the Editor Write an Expository Essay 	Grammar:	Indefinite Pronouns Word Order Compound Sentences	
Writing Across the Curriculum:	Research and Writing • Diagram the Brain • Cause-and-Effect Essay	Listening & Speaking:	Think Pair Share: Questions About Arguments and Evidence Role-Play: Job Interview Participate in Discussion	
Unit Project	Ad Campaign	Workplace Workshop	Inside the Postal Service	
Writing Project	Persuasive Essay	Assessment	Reader Reflection: pp. 73b, f, j Cluster Tests: pp. 73c-e, g-i, k-m Unit 6 Test: pp. 74-88	

Edge Level A: Unit 7 Detail Proposed Duration: 6 weeks

Unit Theme	Making Impressions	Cluster Themes			
		1: Read about teens who are	nervous about a first date.		
Essential Question	What Do You Do to Make an	2: Read about people who ga			
	Impression?	3: Read about people who ar	e or who want to be unforgettable.		
Unit Story Titles		7, Part 1 (Gary Soto)			
	Poem - Oranges (Gary Sor				
		7, Part 2 (Gary Soto)			
		gia Douglas Johnson)			
		Keller (Ernest Papanek)			
	Poem - Helen Keller (Lan				
	Poem - Marked (CarmenT Poem - Dusting (Julia Alv				
		nat Has Never Yet Been Spoke	n (Ranier Maria Rilke)		
		Your Life (Bob O'Meally)	ir (rumer maria reme)		
Edge Library E	xpository Nonfiction - The Code: The 5 S	Secrets of Teen Success (Mawi	Asgedom)		
	Drama - Novio Boy (Gary	,			
	Classic Fiction - The Friends (Rosa				
Student Materials		Transparencies			
Student Book: pp. 516- Interactive Practice Bo		Reading and Writing: 20-23 Language Function: M – O			
	ractice Book: pp. 205-234	Language & Grammar Lab: 61-	75		
Teacher Materials	FF. 200 20 .	Audio / Technology			
Teacher Edition (TE):	pp. T516-T586	Selection CD 7: Tracks 1-10 / S	election CD 8: Tracks 19-21		
Interactive Practice TE		Language CD: Tracks 19-21			
	ractice TE: pp. 205-234	e-Edition CD ROM	(11 1 0		
Language & Grammar	Lab 1E: pp. 110-127	The Learning Edge for Students (www.hbedge.net) Edge Online Coach			
Reading		Key Vocabulary (• Academ	ic Vocabulary)		
Strategy:	Visualize	• ,	ersonality anonymous		
C.		1	• reveal conquer		
Literary Analysis:	Analyze Drama and Poetry	• interact roman	ntic ashamed • contribute		
			onscious encouragement		
		• structure	desire imperfection		
Fluency:	Accuracy and Rate	compliment	flirt inspire		
,	Expression		horizon overcome		
	Intonation		privacy unforgettable recover • image		
	Phrasing		reluctant		
Vocabulary	Interpret Figurative Language: Idioms	Vocabulary Workshop	Torucum		
Strategy:	Use Reference Sources (dictionary) to		- Interpret Figurative Language:		
	Understand Connotation and Denotation	Idioms			
Writing		Language Workshop			
Response to	Write About Literature	Language Functions:	Engage in Discussion		
Literature:	• Opinion Statement		Use Appropriate Language Elaborate During a Discussion		
	Explanation and CommentPoem		Elaborate During a Discussion		
	Written Composition	Grammar:	Complex Sentences		
	Write a Script				
	Write a Theme Analysis	Listening & Speaking:	Create an Ending: Evaluate		
Writing Across the	Writing Across the Written Application Performances				
Curriculum:	• Write a Dialogue	Choral Reading: Poetry Oral Report: Compare Respons			
	Create a Comic Strip Personal and Writing		Recite Song Lyrics		
	Research and Writing • Learn About String Instruments		Participate in a Discussion		
Unit Project	Skit	Workplace Workshop	Inside a Restaurant		
Writing Project	NONE	Assessment	Reader Reflection: pp. 89b, f, j		
. g		J	Cluster Tests: pp. 89c-e, g-i, k-m Unit 6 Test: pp. 90-102		